TECHNICAL SUPPORT DOCUMENT EMISSION INVENTORY DEVELOPMENT FOR 2011 AND PROJECTIONS TO 2020 AND 2023 FOR THE NORTHEASTERN U.S. GAMMA VERSION #### Prepared by: Julie R. McDill, P.E. and Susan McCusker Mid-Atlantic Regional Air Management Association, Inc. (MARAMA) > 8600 LaSalle Road, Suite 636 Towson, MD 21286 443.901.1882 jmcdill@marama.org / smccusker@marama.org TSD January 29, 2018 ## TABLE OF CONTENTS | 1. | INTRO | DUCTION | 9 | |-------------|--------------------|---|----| | 2. | 2011 E | BASE YEAR INVENTORY DEVELOPMENT | 15 | | 2. 1 | L. | Point Sources | 16 | | | 2.1.1. | Point On-Shore Oil & Gas Production Facilities | 17 | | | 2.1.2. | Offshore Oil & Gas Drilling Platforms | | | | 2.1.3. | Ethanol Production Facilities | | | | 2.1.4. | Gasoline Unloading and Refueling | | | | 2.1.5. | EGU, Small EGU and Other Point Sources Sub-Sectors | | | | 2.1.5.1. | Electric Generation Units (EGU) | | | | 2.1.5.2. | Non-ERTAC IPM Sources (Small EGUs) | | | | 2.1.5.3. | Other Point Sources | | | 2.2 | | Nonpoint Sources | | | | 2.2.1. | Fugitive Dust | | | | 2.2.2. | Agricultural Ammonia | | | | 2.2.3. | Nonpoint On-shore Oil and Gas Production | | | | 2.2.4. | Portable Fuel Containers (PFC) | | | | 2.2.5. | Gasoline Unloading and Refueling | | | | 2.2.6. | Residential Wood Combustion | | | | 2.2.7. | Agricultural Burning | | | | 2.2.8.
2.2.8.1. | Other Nonpoint Sources. | | | | _ | State refinements to the nonpoint inventory | | | 2.3 | | Aircraft, Locomotives, and Commercial Marine Vessels (Marine/Air/Rail - | | | | 2.3.1.
2.3.2. | Aircraft and Related Equipment | | | | 2.3.2. | Commercial Marine Vessels | | | | | | | | 2.4 | | Nonroad Equipment | | | 2.5 | | Onroad Vehicles | | | 2.6 |). | Fires | 28 | | 2.7 | 7. | Biogenic Sources | 29 | | 3. | FUTUF | RE YEAR INVENTORY DEVELOPMENT | 30 | | 3. 1 | L. | Overview of Inventory Projection Methodology | 30 | | 3.2 | 2. | ERTAC EGU Emissions | 33 | | | 3.2.1. | ERTAC EGU Inputs | | | | 3.2.2. | ERTAC EGU Tool Background | 35 | | | 3.2.3. | ERTAC EGU Tool –Continental United States (CONUS) V2.7 | 38 | | | 3.2.3.1. | Controls Applied Beyond State Input to Comply with CSAPR Update | 39 | | | 3.2.3.2. | Region and fuel specific Growth Factor Adjustments | | | | 3.2.4. | ERTAC to SMOKE Conversion | 42 | | 3.3 | 3. | Indicators, Controls, Shutdowns | 44 | | | 3.3.1. | Projecting Sector Activity Change | | | | 3.3.1.1. | Energy Consumption Projections | | | | 3.3.1.1. | Population Projection | | | | 3.3.1.2 | Employment Projections | 55 | | 3.3.2. | Control Factors | 60 | |----------------------|--|----| | 3.3.3. | National Control Factors | | | 3.3.3.1. | | | | | Boiler Maximum Achieveable Control Technology (MACT) Rules | | | 3.3.3.3. | | | | 3.3.3.4. | | | | 3.3.4. | OTC and MANE-VU Control Measures | | | 3.3.4.1. | | | | 3.3.4.2. | | | | | State Fuel Oil Sulfur Rules | | | | | | | 3.4. | Closures and Emission Offsets | | | 3.5. | Growth Factor Spreadsheets and EMF packets | | | 3.6. | Point Source Sector Projection | | | 3.6.1. | State Preferences | | | 3.6.2. | Other Point Sources | | | 3.6.3. | Small EGUs Points | | | 3.6.4. | Point On-Shore Oil & Gas Production Facilities | | | 3.6.5. | Offshore Oil & Gas Drilling Platforms Ethanol Production Facilities | | | 3.6.6.
3.6.7. | Stand-Alone Inventories | | | | | | | 3.7. 3.7.1.1. | Non-Point Sector Projection | | | • | Reentrained Road Dust | | | | Agricultural Fertilizer and Livestock Waste | | | | Residential Wood Combustion | | | 3.7.1.5. | | | | 3.8. | Aircraft, Locomotives, and Commercial Marine Vessels Projection | 76 | | 3.8.1. | Locomotives and C1, C2 & C3 Commercial Marine Vessels | | | 3.8.2. | Aircraft Engines, GSE, and APUs | 76 | | 3.9. | Nonroad Equipment | 77 | | 3.10. | Onroad Projection | 78 | | 3.11. | Sectors Where Base and Future Year Emissions are Identical | 78 | | 3.11.1. | Fires | | | 3.11.2. | Biogenic Sources Projection | 78 | | 4. OTHE | R SECTORS AND FILES | 79 | | 5. DATA | FILES | 80 | | 6. DATA | SUMMARIES | 89 | | 6.1. | Carbon Monoxide | 90 | | 6.2. | Ammonia | 91 | | 6.3. | Oxides of Nitrogen | | | 6.4. | PM10 | | | 6.5. | PM2.5 | 94 | | Technica | al Support Document for the 2011 | 1 Northeastern U.S. | Emission Inventor | y with projections to | 2020 and 2023 | |--------------|----------------------------------|---------------------|--------------------------|-----------------------|---------------| | <i>SAMMA</i> | Version | | | | | | lanuarv | 2018 | | | | | | 6.6 | Sulfur Dioxide95 | |-----|------------------------------| | 6.7 | Volatile Organic Compounds96 | | 7. | REFERENCES | ## LIST OF FIGURES | Figure 1: Iterative development of the USEPA and Northeast Inventories | 12 | |--|----| | Figure 2: Data Sources for 2011, 2020, and 2023 Inventories by Source Sector | 14 | | Figure 3: Overview of Emission Projection Methodology for Each Source Sector | 30 | | Figure 4: Regional boundaries for coal generation, CONUSv2.7 which are based on the Electricity Market Module (EMM) | | | Regions | | | Figure 5: EMM to NERC Crosswalk – ERTAC EGU V2.7 | 37 | | Figure 6: Summary of Inputs to ERTAC EGU v2.7 Model Run | 41 | | Figure 7: EPA Emission Factors from AP-42 | | | Figure 8: AEO 2015 Commercial Energy Consumption Projections – New England States | | | Figure 9: AEO 2015 Commercial Energy Consumption Projections – Mid-Atlantic States | 47 | | Figure 10: AEO 2015 Commercial Energy Consumption Projections – South-Atlantic Jurisdictions | 47 | | Figure 11: AEO 2015 Industrial Energy Consumption Projections – New England States | | | Figure 12: AEO 2015 Industrial Energy Consumption Projections – Mid-Atlantic States | 48 | | Figure 13: AEO 2015 Industrial Energy Consumption Projections – South-Atlantic Jurisdictions | 48 | | Figure 14: AEO 2015 Electric Power Energy Consumption Projections – New England States | 49 | | Figure 15: AEO 2015 Electric Power Energy Consumption Projections – Mid-Atlantic States | 49 | | Figure 16: AEO 2015 Electric Power Energy Consumption Projections – South-Atlantic Jurisdictions | 49 | | Figure 17: AEO 2015 Residential Energy Consumption Projections – New England States | 50 | | Figure 18: AEO2015 Residential Energy Consumption Projections – Mid-Atlantic States | 50 | | Figure 19: AEO2015 Residential Energy Consumption Projections – South-Atlantic Jurisdictions | 50 | | Figure 20: AEO2015 Transportation Energy Consumption Projections – New England States | | | Figure 21: AEO2015 Transportation Energy Consumption Projections – Mid-Atlantic States | 51 | | Figure 22: AEO2015 Transportation Energy Consumption Projections – South-Atlantic Jurisdictions | 51 | | Figure 23: Population Data Sources | 52 | | Figure 24: Population Projections – New England States | 54 | | Figure 25: Population Projections – Mid-Atlantic States | 54 | | Figure 26: Population Projections – South Atlantic Jurisdictions | 54 | | Figure 27: Employment Data Sources | | | Figure 28: Employment Projections for Crop Production (NAICS=111) | 57 | | Figure 29: Employment Projections for Oil & Gas Extraction (NAICS=211) | 57 | | Figure 30: Employment Projections for Manufacturing (NAICS=31x) Food, Beverage, Textiles, Apparel | 58 | | Figure 31: Employment Projections for Manufacturing (NAICS=32x) Wood, Paper, Petroleum, Chemicals, Plastics | 58 | | Figure 32: Employment Projections for Manufacturing (NAICS=33x) Metals, Machinery, Electronics, Transportation Equipment | | | Furniture | 59 | | Figure 33: Employment Projections for Repair and Maintenance (NAICS=811) including Automobile Repair and Maintenance. | | | Figure 34: Boiler MACT Tune-up Percent Reductions | | | Figure 35: Boiler MACT Conversion Percent Reductions | | | Figure 36: Status of State Fuel Oil Sulfur Rules (as of April 2016) | | | Figure 37: State Totals of Emissions Offsets | | | Figure 38: State Preferences for nonERTAC Point Source Growth Factors | | | Figure 39: Annual Emission Inventory Files for 2011 | | | Figure 40: Annual Emission Inventory Files for 2020 | | | Figure 41: Annual Emission Inventory Files for 2023 | | | Figure 42: Annual Emission Summary for Carbon Monoxide | | | Figure 43: Annual Emission Summary for Ammonia | | | Figure 44: Annual Emission Summary for Oxides of Nitrogen | 92 | | Figure 45: Annual Emission Summary for Unadjusted PM10 | 93 | |---|----| | Figure 46: Annual Emission Summary for Unadjusted PM2.5 | | | Figure 47: Annual Emission Summary for Sulfur Dioxide | | | · · | | | Figure 48: Annual Emission Summary for Volatile Organic Compounds | 90 | #### LIST OF APPENDICES Appendix A – ERTAC, CAMD and NEI Cross Reference File Appendix B – ERTAC Unit Availability File Appendix C – CAMD 2011 Unit File Appendix D – AP42 Coal Combustion Appendix E – AP42 Fuel Oil Combustion Appendix F – AP42 Natural Gas Combustion Appendix G – AP42 Stationary Gas Turbines Appendix H – UAF Emission Factors for Other Pollutants Appendix I – ERTAC Controls File for Other Pollutants Appendix J – AEO2015 Energy Consumption by Sector and Source New England Appendix K – AEO2015 Energy Consumption by Sector and Source Mid-Atlantic Appendix L – AEO2015 Energy Consumption by Sector and Source South Atlantic Appendix M – State Employment Projections Appendix N – State Preferences for Growth and Control Factors Appendix O – Ozone Transport Commission State 2001 Rule Adoption Appendix P – Ozone Transport Commission State 2006 Rule Adoption Appendix Q – Ozone Transport Commission State 2009-2014 Rule Adoption Appendix R – OTC/MANE-VU Control Matrix with State Recommendations Appendix S – Low Sulfur Fuel Oil SO2 and NOx Reductions Appendix T – State Population Projections
Appendix U – AEO2015 Crude Oil Production Appendix V – AEO2015 Natural Gas Production Appendix W – Emission Reduction Calculations for Portable Fuel Containers Appendix X – CMV and Locomotive Growth and Control Factor Data Appendix Y – EIS Quality Assurance Checks Appendix Z – 2011 NEI Quality Assurance Plan Appendix AA – Summary Spreadsheet of 2011, 2020, and 2023 emissions by Sector Appendix BB – Assignment of SCCs to Inventory Sectors Appendix CC – Assignment of Non-EGU Points missing from EPA platform Appendix DD – New Jersey and North Carolina studies of the effect of Boiler MACT on point and area sources Appendix EE – 2020 Nonroad and Onroad County Summaries #### **ACRONYMS** AEO Annual Energy Outlook APU Auxiliary Power Unit CAMD EPA Clean Air Markets Division CAP Criteria Air Pollutant CDB County Database CEM Continuous Emission Monitoring CMV Commercial Marine Vessel CO Carbon Monoxide CoST Control Strategy Tool CSAPR Cross-state Air Pollution Rule EGU Electric Generating Unit EIA Energy Information Agency EIS Emission Inventory System EMF Emission Modeling Framework EPA Environmental Protection Agency ERTAC Eastern Regional Technical Advisory Committee FAA Federal Aviation Administration GSE Ground Support Equipment HAP Hazardous Air Pollutant ICI Industrial/commercial/institutional IPM Integrated Planning Model LTO Landing Takeoff MACT Maximum Achievable Control Technology MANE-VU Mid-Atlantic/Northeast Visibility Union MARAMA Mid-Atlantic Regional Air Management Association MMBtu Million British Thermal Units NAAQS National Ambient Air Quality Standard NAICS North American Industrial Classification System NCD National County Database NEI National Emission Inventory NEI2011v1 Version 1 of the 2011 National Emission Inventory NEI2011v2 Version 2 of the 2011 National Emission Inventory NEMS National Energy Modeling System NERC North American Electric Reliability Corporation NH3 Ammonia NMIM National Mobile Inventory Model NOx Oxides of Nitrogen OTC Ozone Transport Commission PM10 Particles with diameter less than or equal to 10 micrometers PM2.5 Particles with diameter less than or equal to 2.5 micrometers RICE Reciprocating Internal Combustion Engines RWC Residential Wood Combustion S/L/T State/local/tribal SCC Source Classification Code SIP State Implementation Plan SMOKE Sparse Matrix Operator Kernel Emissions SO2 Sulfur Dioxide TAF Terminal Area Forecast TSD Technical Support Document UAF Unit Availability File VMT Vehicle Miles Travelled VOC Volatile Organic Compound #### 1. INTRODUCTION The Mid-Atlantic Regional Air Management Association (MARAMA) is coordinating the development of Northeastern regional emissions inventories for air quality modeling. This Technical Support Document (TSD) describes the development of a comprehensive Northeastern regional emission inventory for 2011 and emission projections for 2020 and 2023. State, Local, and Tribal (S/L/T) air agencies may use this inventory to address State Implementation Plan (SIP) requirements for attaining national ambient air quality standards (NAAQS) for ozone and fine particles, to evaluate progress towards long-term regional haze goals, and to support a single integrated, one-atmosphere air quality modeling platform. Key inventory attributes include: ■ **Base Year**: 2011 Projection Years: 2020 and 2023 - Source Category Sectors: electric generating unit (EGU) point sources, other point sources, nonpoint sources, nonroad mobile sources included in the NONROAD model, other nonroad sources (aircraft, locomotives, commercial marine vessels), onroad mobile sources included in the MOVES model, fire events, and biogenic sources. - **Pollutants**: ammonia (NH3), carbon monoxide (CO), oxides of nitrogen (NOx), filterable plus condensable particles with diameter less than or equal to 10 and 2.5 micrometers (PM10 and PM25), sulfur dioxide (SO2), and volatile organic compounds (VOC). - **Temporal Resolution**: Variable by source sector. Most sectors are annual, however nonroad emissions are monthly and biogenic, onroad and EGU emissions are hourly. Summaries provided in this TSD are annual. - Geographic Area: 15 jurisdictions in the Northeastern U.S. (CT, DC, DE, MA, MD, ME, NC, NH, NJ, NY, PA, RI, VA, VT, WV); additional states, Canadian provinces, and offshore sources are included in the complete modeling inventory for the Northeastern domain, however, this detailed documentation is only for the states in the Northeastern US. A brief summary of the projection methodology for emissions from other states and Canada within the modeling domain is included in this document. The guiding philosophy behind the development of both the MARAMA GAMMA 2011 and future projection inventories was, where possible, to rely on the collaborative work of the S/L/T air agencies and the U.S. Environmental Protection Agency (EPA) in developing the 2011 National Emissions Inventory (NEI) (EPA, 2015a) and the USEPA 2011 emissions modeling platform (EPA, 2016a; EPA, 2016b; EPA, 2017). This TSD does not attempt to duplicate the documentation available in EPA 2011 NEI and modeling reports. Rather, it provides a brief summary of existing EPA documentation with references to appropriate EPA documents. Copies of referenced documents are available on the MARAMA website (http://www.marama.org/technical-center/emissions-inventory/projects-overview). This TSD contains the following Sections: • **Section 1** is an introduction to the TSD - Section 2 documents the development of the 2011 inventory for each source sectors - **Section 3** documents the development of the future year 2020 and 2023 inventories for each source sector - **Section 4** summarizes development of the sectors and files that were provided by others for inclusion in the GAMMA inventory - **Section 5** identifies the data files that make up the inventory which are stored on the MARAMA Emission Modeling Framework (EMF) - **Section 6** provides emissions data summaries by pollutant - **Section 7** is a list of references The development of both the USEPA and the regional MARAMA 2011 modeling inventory and emission projections is an iterative process with multiple versions released as files are corrected and refined. The following provides a summary of the EPA inventories used as resources in development of MARAMA inventories. In general, MARAMA uses the EPA inventory as a starting point, and further improves the base datasets and projection factors as a result of QA checks and adjustments to account for improved interpretation of existing rules, or application of state specific rules and controls not included in the national inventory. These changes are described in detail for the GAMMA inventory in this TSD. The EPA 2011 v6.3 or 'en' Modeling Platform (EPA, 2017) files were incorporated into the MARAMA GAMMA 2011 inventory with projections to 2020 and 2023. The "e" in the versioning stands for evaluation, meaning that year-specific data for fires and electric generating units (EGUs) are used, and the "n" in the version designation indicates that this was the fourteenth set of emissions modeled for a 2011-based modeling platform. Changes for this inventory were primarily for states outside the Northeast except in the case of oil and gas projections. The EPA 2011 v6.3 or 'el' Modeling Platform (EPA, 2016b) was a key resource in preparing the MARAMA GAMMA 2011 inventory with projections to 2020 and 2023. The "e" in the versioning stands for evaluation, meaning that year-specific data for fires and electric generating units (EGUs) are used, and the "l" in the version designation indicates that this was the twelfth set of emissions modeled for a 2011-based modeling platform. For the northeast region, the primary improvement to this platform is in its projection to future year, which made use of updated 2023 growth and control factors, provided by MARAMA to EPA. Note that the USEPA 'el' inventory includes: - Updated fire emissions for Missouri - Updated biogenic emissions - Updated MOVES model - Changes to MOVES input files that were prepared by New Jersey for 13 counties in fall 2016 ¹ EPA made minor changes in the base year that did not warrant changing the version number from v6.3. The EPA 2011 v6.3 or 'ek' Modeling Platform (EPA, 2016a) provided the emission factors used in calculating mobile emissions in the MARAMA BETA2 inventory. The "k" in the version designation indicates that this was the eleventh set of emissions modeled for a 2011-based modeling platform. Table 2-2 of the EPA documentation provides a brief overview by sector of the most significant differences between v6.3 and v6.2 of the 2011 emissions platforms. Only the mobile emissions from the 'ek' inventory datasets were available in time for inclusion in the MARAMA BETA2 modeling platform, the rest of the MARAMA BETA2 files are from EPA v6.2 'eh' inventory. The EPA 2011 v6.2 or 'eh' Modeling Platform (EPA, 2015b) was a key resource in preparing the MARAMA BETA2 2011 base year inventory. The "h" in the versioning represents that this was the eighth set of emissions modeled for a 2011-based modeling platform. The EPA 2011 v6.2 platform integrates numerous datasets into a form useful for air quality modeling. The v6.2 platform, released in August 2015, was used by EPA to support ozone transport modeling for the 2008 National Ambient Air Quality Standards (NAAQS), the 2015 ozone NAAQS, and other special studies. The inventory datasets include the 2011 NEI v2 emissions inventory updated and corrected as a result of EPA QA and state input, as well as meteorological and other supporting data. The improvements included elimination of some double counted sources. The 2011 National Emissions Inventory (NEI) (EPA, 2015a) underlies all versions of the EPA and MARAMA 2011 modeling inventories. The triannual NEI is prepared by the EPA based primarily upon emission estimates and model inputs provided by S/L/T air agencies for sources in their jurisdictions. To
build the NEI, S/L/T submit their data to the EPA Emissions Inventory System (EIS). The EIS stores the S/L/T data in a common format and performs hundreds of automated QA checks to improve data quality. S/L/T agencies collaborate extensively with EPA to avoid duplication of effort, use consistent data and methodologies, avoid duplication between categories, ensure completeness and improve data quality. EPA reviews the S/L/T submittals and provides feedback on data quality such as suspected outliers and missing data by comparing to previously established emissions ranges and past inventories. EPA also augments the S/L/T data to fill gaps. Data used for gap filling comes from other emission reporting programs including the Acid Rain Program, the CAMD CEM database under 40 CFR Part 75, and EPA's regulatory development projects. In addition, EPA executes various emission estimation models (EPA, 2015c) and blends data from these multiple sources, and performs quality assurance steps that further enhance and augment the S/L/T data. Figure 1 summarizes the parallel progression of USEPA and Northeast regional inventory creation for the 2011 base inventory and future projection suites. USEPA 2011/2023 USEPA 2011/2023 Modeling Platform V6.3 Modeling Platform V6.3 Ocotober 2016 August 2017 **USEPA Inventory Development** Northeast Inventory Development Date **EPA Platform** Based On **MARAMA Platform** Date USEPA 2011 Modeling 2011 NEI V1 November 2013 Platfrom V1 USEPA 2018 Modeling January 2014 2011 NEI v1 April 2014 MARAMA V1 Platform V1 USEPA 2011/2018 October 2014 Modeling Platform V2 2011 NEI v2 Preliminary (Preliminary) USEPA 2011/2018 2011 NEI v2 Final March 2015 Modeling Platform V2 March 2015 MARAMA Alpha 2011/2018 (Final) July 2015 MARAMA Alpha2 2011/2018 August 2015 2011 NEI v2 Final MARAMA Alpha2 December 2015 2011/2018/2028 January 2016 MARAMA Beta 2011 June 2016 August 2016 August 2017 January 2018 MARAMA Beta 2017 Control Factors MARAMA Beta 2023 Growth and MARAMA GAMMA 2011/2023 MARAMA GAMMA 2011/2020 Figure 1: Iterative development of the USEPA and Northeast Inventories The MARAMA ALPHA2 2011/2018/2028 inventory (MARAMA, 2015), was based on the USEPA 2011 V2 platform, as released by EPA in October 2014. Growth factors used to create future years 2018 and 2028 were based on EPA 2011/2018v1 and ERTAC EGU V2.3. Detailed documentation of the ALPHA2 inventory can be found in the Technical Support Document prepared in association with that inventory (MARAMA, 2015). The ALPHA2 inventory is intended for Northeast regional visibility attainment demonstration modeling and preliminary modeling to identify ozone control strategies. The MARAMA BETA2 2011/2017 inventory (MARAMA, 2016), was based on the EPA Version 6.2 or 'eh' 2011 platform (EPA, 2015b) as described earlier in this section. Growth factors used to create future year 2017 were based on EPA 2011/2018v1 and ERTAC EGU V2.5L2. The exception is mobile emissions for both 2011 and 2017 which rely on EPA's Version 6.3 or 'ek' inventory. Detailed documentation of the BETA2 inventory can be found in the Technical Support Document prepared in association with that inventory (MARAMA, 2016). The BETA2 inventory is intended for Northeast regional modeling to identify ozone control strategies. The MARAMA GAMMA 2011 inventory with projections to 2020 and 2023 incorporates datasets from EPA v6.3 2011 modeling platform inventory versions 'ek', 'el' and 'en' as described earlier in this section. (EPA, 2016a; EPA, 2016b; EPA, 2017). For each subsector, MARAMA GAMMA uses the latest, stable version of the files. For example, the 'el' inventory included updated base year mobile and biogenic emissions so 'ek' was replaced with 'el' for these sectors. **EPA files were used where possible.** For 2011 and 2023, where EPA incorporated northeast state information, GAMMA uses the resulting EPA inventory files unchanged. GAMMA also uses MOVES input files, nonroad, fires and biogenics directly rather than independently creating 2011 or 2023 projections. Where MARAMA used the EPA datasets without change, then the future year 2023 EPA datasets were also used. Where datasets were revised, MARAMA reprojected the datasets to 2023. Refinements of the EPA or prior MARAMA inventory datasets made by MARAMA for the GAMMA inventory are described in more detail in subsequent sections of this document. **Different methodologies were used to project to 2020 and 2023.** These projections were done at different times, with access to different resources and for different purposes. As a result they are not analogous. For the **2023** projection, complete in August 2016, MARAMA had access to the EPA 2011 v6.3 'el' inventory which was complete for all sectors. For most sectors in the v6.3 'el' platform EPA adopted the more refined MARAMA state-supplied growth factors for the covered region², which are generally preferred by states. In addition, EPA included the effect of northeast state rules provided to them as comments on the inventory. As a result MARAMA used many of the EPA 2023 EPA datasets without change. The exception is the EGU sector, where IPM projections were replaced with ERTAC EGU emissions, necessitating a reworking of other point sectors to avoid double counting or missing sources. For the **2020** there was no EPA projection available. For each sector MARAMA weighed technical difficulty with quality to select the best practical approach to estimate emissions. Because of the difficulty of running the MOVES model, sectors such as Onroad and Nonroad were estimated by interpolation between 2017 and 2023. As with the 2023 projection, EGU emissions were estimated using ERTAC EGU. A summary of the approach taken for each GAMMA dataset for 2011, 2020 and 2023 is provided in Figure 2. ² One exception is Oil and Gas sources where USEPA used a uniform approach across all states. Figure 2: Data Sources for 2011, 2020, and 2023 Inventories by Source Sector | MARAMA Sector | Portion of modeling domain | Source for 2011 Inventory | Source for the 2020 Inventory | Source for 2023 Inventory | |--|--|--|---|--| | Point - ERTAC EGUs | All states in modeling domain | ERTAC V2.5 with growth factors
set at 1.0 for NOx and SO2. State
provided emission rates for other
pollutants | ERTAC V2.7 for NOx and SO2, with state provided emission rates for other pollutants | ERTAC V2.7 for NOx and SO2, with state provided emission rates for other pollutants | | | 15 NE States | | Projected and controlled using Gamma factors within the EMF tool. | Projected and controlled using Gamma factors within the EMF tool | | Point – Small EGUs | Other States in Modeling
Domain | EPA 2011 v6.2 ('eh') subset of
EGU sector | Created and applied typical growth factors. Applied EPA Closure/controlv6.3 'ek' or 'en' where updated. 2023 controls interpolated where necessary. | Created and applied typical growth factors. Applied EPA Closure/controlv6.3 'ek' or 'en' where updated. | | | 15 NE States | | Projected and controlled using Gamma factors within the EMF tool. | Projected and controlled using Gamma factors within the EMF tool | | Point – Aircraft Engines, Ground Support
Equipment, Auxiliary Power Units | Other States in Modeling
Domain | EPA 2011 v6.2 ('eh') | MARAMA Applied EPA v6.3 'ek','en' closure/control. Interpolated 2017/2023 growth and NSPS control factors within the EMF tool. | Applied EPA v6.3 'ek'('en' where updated) closure/growth control factors. | | Point Chard Co. | DE, DC, MD, NJ, NC, PA,
VA, WV | FDA 0044 C 2 (/-L/) | Projected and controlled using Gamma factors within the EMF tool. | EDA 0000 v.C 2 ((v.)) | | Point - Oil and Gas | CT, ME, MA, NH, NY, RI, VT
and other states in the
Modeling Domain | EPA 2011 v6.3 ('ek') | Emissions were interpolated between MARAMA 2017 Beta and 2023 GAMMA. | EPA 2023 v6.3 ('en') | | | Point Non-IPM 15 NE States | | Projected and controlled 2011 using Gamma factors within the EMF tool. | Projected and controlled 2011 using Gamma factors within the EMF tool. | | Point - Other sources not included in other point subsectors | Point Non-IPM - Other States in Modeling Domain | EPA 2011 v6.2 ('eh') | Applied EPA v6.3 'ek','en' closure/control. Interpolated 2017/2023 growth and NSPS control factors. | Applied EPA v6.3 'ek'('en' where updated) closure/growth control factors. | | | Point Refueling, all states | EPA 2011 v6.3 ('ek') | New York DEC interpolation of gridded emissions between 2017 and 2023. | EPA 2023 v6.3 ('el') | | | DE, DC, MD, NJ, NC, PA,
VA, WV | | Projected and controlled using
Gamma factors within the EMF tool | Projected and controlled using Gamma factors within the EMF tool | | Nonpoint - Oil and Gas | CT, ME, MA, NH, NY, RI, VT
and other states in the
Modeling Domain | EPA 2011 v6.3 ('ek') | MARAMA Applied EPA v6.3 'ek', 'en' closure/control. Interpolated 2017/2023 growth and NSPS control factors within the EMF tool. | EPA 2023 v6.3 ('en') | | Name int. Acres Courses (successfully and | 15 NE States | EDA 0044 v.C.2 (all) an lord vibran | Projected and controlled using
Gamma factors within the EMF tool | Because EPA had incorporated the MARAMA | | Nonpoint – Area Sources (except Oil and Gas) | Other States in Modeling
Domain | EPA 2011 v6.3 'ek' or 'en' where updated | New York DEC interpolation of gridded emissions between 2017 and 2023. | growth/controll/closure factors for northeast
states
MARAMA was able to use the EPA v6.3 files
unchanged for all states. | | Nonroad – Commercial Marine Vessels (C1,C2&C3) and Railroad Locomotives | All states in modeling domain | EPA 2011 v6.3 'ek' or 'el' where updated | New York DEC interpolation of gridded emissions between 2017 and 2023. | EPA 2023 v6.3 ('el') | | Nonroad – NONROAD Model | All states in modeling domain | EPA 2011v6.3 ('ek') platform | New York DEC interpolation of gridded emissions between 2017 and 2023. | . , | | Onroad – MOVES Model | All states in modeling domain | EPA 2011v6.3 ('el') platform
MOVES Model with updated New
Jersey data for 13 counties. | 2023. | EPA 2023 v6.3 ('el') MOVES2014a emission factors prepared for CB6 chemistry applied to EPA v6.2 county level activity data. | | Fire Events | All states in modeling domain | EPA 2011v6.2 ('eh') platform | EPA 2011 v6.2 ('eh') platform (using 2011 inventory for 2020) | EPA 2011 v6.2 ('eh') platform (using 2011 inventory for 2023) | | Biogenic | All states in modeling domain | EPA BEIS 3.61 | EPA BEIS 3.61 (using 2011 inventory for 2020) | EPA BEIS 3.61 (using 2011 inventory for 2023) | | Canadian Sources | Canadian sources in modeling domain | EPA v6.3 ('en') platform - 2011
estimate | New York DEC interpolation of gridded emissions between EPA v6.3 'en' 2011 and 2023. | EPA v6.3 ('en') platform - 2023 estimate | Note: the specific files used for each sector and year are provided in Section 5. ## 2. 2011 BASE YEAR INVENTORY DEVELOPMENT As described in Section 1, MARAMA uses EPA's 2011 v6.3 inventory, which has a somewhat different inventory source categorization than MARAMA's 2002 and 2007 legacy inventories, as a starting point. The 2011 categorization is as follows, with differences between 2011 and the legacy inventories noted: - Point Sources. This sector includes sources for which specific geographic coordinates (e.g., latitude/longitude) are specified, as in the case of an individual facility. A unit may have multiple emission release points such as boilers, furnaces, spray booths, kilns, etc. In addition, a unit may have multiple processes (e.g., a boiler that sometimes burns residual oil and sometimes burns natural gas). The MARAMA GAMMA point source sector is further partitioned into several subsectors to facilitate emission projection, comparison with the USEPA inventory, and summarization. These include: - Electric Generation Units (EGU) - o Non-ERTAC IPM sources (termed "Small EGUs" in the ALPHA2 inventory) - o Oil & Gas points (Onshore and Offshore) - o Ethanol Plants - Stage 1 gasoline unloading ("refueling") - Other Point Sources (Point Non-IPM) - Aircraft/GSE/APU Point Sources are included in the Other Point Sources file. This sector includes emissions from aircraft engines, ground support equipment (GSE) and auxiliary power units (APUs) that are identified as point sources (e.g., emissions are located at specific airport locations). In file summaries these are broken out for comparison with 2002 and 2007 legacy inventories. This sector also includes point Internal Combustion Engines Railroad Equipment Diesel Yard Locomotives (SCC 28500201) - Nonpoint Sources. This sector includes sources which individually are too small in magnitude or too numerous to inventory as individual point sources. Nonpoint sources include smaller industrial, commercial and institutional facilities, as well as residential sources. Nonpoint emissions are estimated at the county level. Rail yards are included with this sector but not the locomotive emissions along rail lines. Both locomotive emissions along rail lines and commercial marine vessel emissions are included in the nonroad sector described below. The MARAMA GAMMA nonpoint source sector is further partitioned into several subsectors as follows: - Agriculture livestock and fertilizer application - Fugitive dust building construction, road construction, agricultural dust, and roadway dust - Oil and gas processes - Portable fuel containers - Residential wood combustion - Stage 1 gasoline unloading ("refueling") - Agricultural field burning - o Remaining nonpoint sources not included in other subsectors - Nonroad Sources in the NONROAD Model. This sector contains mobile sources included in the NONROAD model. Nonroad emissions result from the use of fuel in a diverse collection of vehicles and equipment such as construction equipment, recreational vehicles, and landscaping equipment. - Nonroad Rail/Commercial Marine Vessels. This sector includes internal combustion engines used to propel commercial marine vessels (CMV) and locomotives when underway. Railyards are not included in this subsector, rather they are included in the nonpoint sector.³ - Onroad Sources. This sector contains mobile sources included in the MOVES model. Onroad emissions result from the combustion and evaporation of fuel used by motorized vehicles that are normally operated on public roadways, including passenger cars, motorcycles, minivans, sport-utility vehicles, light-duty trucks, heavy-duty trucks, and buses. Brake and tire wear are included. Roadway dust is not included with this category. Instead roadway dust is included in nonpoint. - **Fire Sources**. This sector includes sources of pollution caused by the inadvertent or intentional burning of biomass including forest and rangeland (e.g., grasses and shrubs). There are two subsectors: Prescribed fires and Wild fires. - Biogenic Sources. This sector includes emissions from vegetation and soils computed via a model that utilizes spatial information on vegetation and land use, and environmental conditions of temperature and solar radiation. Section 5 of this document relates each sector to the MARAMA Emission Modeling Framework (EMF) dataset. #### 2.1. POINT SOURCES S/L/T agencies are primarily responsible for developing the point source inventory for the triannual NEI. S/L/T agencies obtain this data from the annual emissions statement reports submitted by the owners of the source of air pollution. Individual S/L/T agencies compile and quality assure the industry submittals, and maintain databases of both small and large air emission sources. Furthermore, they maintain full documentation on point sources and emissions located in their jurisdictions. Individual S/L/T agency staff and websites should be consulted for detailed documentation on how each agency develops their point source emission inventories. USEPA augments the S/L/T point source submissions to the NEI to ensure data completeness and consistency across the national inventory. Augmentation occurred for PM2.5 and PM10 sources. This is more fully described in the USEPA NEI documentation (EPA, 2015a). This section describes each point source sub-sector in the MARAMA GAMMA inventory. ³ Internal Combustion Engines Railroad Equipment Diesel Yard Locomotives (SCC 2285002010) is included in the Nonroad Rail/CMV sector. #### 2.1.1. Point On-Shore Oil & Gas Production Facilities Larger oil and gas production facilities, including pipeline compressor stations, are included in the point source inventories. Emissions from these point source emissions units are subtracted from emissions calculated using the nonpoint Oil and Gas tool to avoid double counting. For the MARAMA GAMMA 2011 inventory EPA v6.3 'ek' dataset was used. See the EPA 2011 Modeling Platform TSD (EPA, 2016a) for additional documentation of the on-shore oil and gas production point source inventory. #### 2.1.2. Offshore Oil & Gas Drilling Platforms EPA augments the point source sector by including point source offshore oil and gas drilling platforms beyond U.S. state-county boundaries in the Gulf of Mexico. These sources are not in the 15 Northeast states in this regional emission inventory. For the MARAMA 2011 GAMMA inventory the EPA v6.3 'ek' dataset was used. #### 2.1.3. Ethanol Production Facilities EPA developed a list of corn ethanol facilities for 2011 as part of a rule making process. Many of these ethanol facilities were included in the 2011NEIv2. EPA believes that these sources were not included in the NEI point source sector because they did not meet the 100 ton/year potential-to-emit threshold for NEI point sources. EPA added these sources to the 2011v6.2 platform. While most of these additional corn ethanol facilities were located in the Midwestern states, two were located in New York (Western New York Energy LLC and Sunoco Fulton Ethanol Plant). For the MARAMA 2011 GAMMA inventory the EPA v6.3 'ek' dataset was used. See the EPA 2011 Modeling Platform TSD (EPA, 2016a) for further documentation. #### 2.1.4. Gasoline Unloading and Refueling S/L/T agencies submitted data for Bulk Gasoline Terminal and Gasoline Station facilities (Stage 1 gasoline distribution) which, for some facilities, EPA augmented to fill in PM species. Refer to the 2011 NEIv2 TSD (EPA, 2015a) for further information. Note that Stage 2 refueling (e.g., transfer of gasoline into vehicle fuel tanks) is included in the onroad inventory since the emissions are calculated using the MOVES model. #### 2.1.5. EGU, Small EGU and Other Point Sources Sub-Sectors Where EPA uses IPM to estimate EGU emissions, the NE states prefer to use the ERTAC EGU tool. Because there is not a one-to-one correspondence between the sources included in ERTAC and IPM, MARAMA needed to combine the EPA point source sectors and re-partition them to accommodate the ERTAC EGU dataset. The two EPA point source subsectors that were reworked are 1) EGU-Point and 2) NonEGU-Point. These datasets were combined and then split out into three subsectors as follows: - ERTAC Electric Generation Units (EGU) - Non-ERTAC IPM sources (this subsector is sometimes termed "Small EGUs") - Other Point Sources This partitioning occurred for all versions of the MARAMA 2011 inventories including ALPHA2, BETA2 and now GAMMA. A cross-reference file for jurisdictions in the Northeast regional emissions inventory was prepared to facilitate the split. The
cross-reference matches records in the ERTAC UAF (see Appendix B) with analogous records in the both the 2011 NEI and EPA modeling platform. ORIS facility and boiler identifiers are used to match units across the three data systems. Facility names and county assignments, as well as the magnitudes of the SO2 and NOx emissions were checked to confirm preliminary matches. Note that the ERTAC UAF input file flags units as either EGU or nonEGU. However, only units flagged as EGU in the UAF input file are included in the ERTAC EGU forecasting tool projections. Units flagged as nonEGU in the UAF are only included for informational purposes, and were not included in the EGU modeling. S/L/T agencies reviewed and corrected the cross-reference. This cross-reference file was further refined and extended to the continental United States by a coordinated inter-regional and USEPA combined effort. The final cross-reference used to perform the split is provided in Appendix A. The "Other Point Source" file obtained from this process replaces the "Other Point Source" file from the EPA modeling inventory. A series of quality assurance checks were done to remove double counting or add back in missing sources. S/L/T feedback was used by MARAMA to determine to which dataset each non-matching unit should be assigned as follows: - **Double counted** elsewhere in the inventory, and MARAMA removed them from consideration, or - Missing added back to Non-ERTAC IPM or Other Point datasets. Appendix CC indicates the assignments made by S/L/T. MARAMA then revised the datasets as indicated by states. #### 2.1.5.1. Electric Generation Units (EGU) This subsector includes boilers, combustion gas turbines, combined cycle units, and reciprocating engines used to power an electrical generator that is connected to the electrical grid. Only units that report data to the USEPA Clean Air Markets Division (CAMD) are included in this subsector. The specific sources included in the EGU subsector are listed in the Unit Availability File (UAF) contained in Appendix B to this document. Northeastern S/L/T agencies use the ERTAC tool to estimate base and future year EGU emissions. These estimates replace the estimates in the EPA modeling platform that are IPM-based forecasts. This is the major difference between the MARAMA and USEPA developed inventories. Further detail on the ERTAC EGU Tool is provided in Section 3.2 of this document. #### 2.1.5.2. Non-ERTAC IPM Sources (Small EGUs) The Non-ERTAC IPM file contains sources included in EPA's IPM modeling but not included in either the ERTAC forecasting tool or Other Point Sources source sub-sector. Many sources in this sector are small EGUs including those fueled by wood or landfill gas and municipal waste combustors. In addition, the sub-sector includes some non-EGUs such as other combustion units, some of which feed some power into the grid, located at smelters, paper mills, and petroleum refineries that are included in the USEPA IPM files. This sub-sector was created so that a direct comparison could be made between the IPM and ERTAC projections. This subsector was termed the "Small EGUs" in the ALPHA2 inventory. For the MARAMA 2011 GAMMA inventory the subsector includes sources selected from EPA v6.2 'eh' EGU sector. #### 2.1.5.3. Other Point Sources This subsector includes the point sources that remain after the redistribution to the other point subsectors described above. Sources in this subsector include industrial/commercial/institutional boilers and engines; industrial processes such as cement manufacturing and petroleum refining; surface coating facilities; organic liquids storage and transfer; and waste disposal facilities. The inventory for these sources primarily uses data collected from the affected sources by the applicable S/L/T agencies. However, this subsector is not completely analogous to the USEPA NonEGU-Point subsector as a result of additional quality assurance checks undertaken by the region in preparation for the GAMMA inventory. EPA includes certain mobile sources located at airports and rail yards as point sources in its NonEGU-point file in order to locate them geographically by latitude and longitude; the GAMMA inventory includes these sources in the Other Point Sources file. Later sections of this document describe the methodology for estimating emissions from airports and rail yards. The MARAMA 2011 GAMMA uses the EPA 2011 v6.2 'eh' ptnonipm dataset with some elimination of double counting #### 2.2. NONPOINT SOURCES Nonpoint sources are small stationary sources that individually do not emit significant amounts of air pollution, but when aggregated can make an appreciable contribution to the emission inventory. They are not included as point sources because the effort required to gather data and estimate emissions for each individual source would be excessive. S/L/T agencies and EPA combine emissions from these sources into broad categories, such as residential fuel combustion or consumer solvent usage. Each of these broad groups of processes contains a number of more specific subgroups that share similar emission processes and emission estimation methods. There are literally hundreds of area source processes included in the nonpoint source inventory. For the 2011 NEI, S/L/T agencies collaborated with EPA to develop best practices for estimating nonpoint source emissions estimates. The collaboration, referred to as the ERTAC "Area Source Comparability" project, facilitated agreement on emission estimation methodologies, data source, emission factors, and SCCs for a number of important nonpoint sectors, allowing EPA to prepare the emissions estimates for all states using the group's final approaches. During the 2011 NEI inventory development cycle, S/L/T agencies could choose whether or not to accept the ERTAC/EPA estimates to fulfill their nonpoint emissions reporting requirements. EPA encouraged S/L/T agencies that did not use EPA's estimates or tools to improve upon these "default" methodologies and submit further improved data. Nonpoint emissions are frequently estimated using detailed calculation tools that have been developed for that purpose. EPA has provided the detailed activity data and emissions factors on its Nonpoint Emissions Tools and Methods ftp site (EPA, 2015c). As a starting point, the GAMMA Version of the Northeast regional emission inventory relies upon EPA modeling platform v6.3 'ek' or 'en' where there were updates. Detailed source documentation of the base year nonpoint source inventory development included in the EPA v6.3 platform is provided in the 2011 NEIv2 TSD (EPA, 2015a). The NEI emissions were updated as requested by states as part of development of the v6.3 platform. For the northeast states the changes were minor. The nonpoint inventory is sub-divided into several subsectors, as described in the following subsections. Although EPA v6.3 modeling platform includes locomotives and commercial marine vessels in the nonpoint inventory, in the GAMMA inventory these sources are considered nonroad mobile sources that are described later in this document as part of the nonroad sector. In addition, refinements were made by CT and NY for this GAMMA inventory. These refinements are described in more detail below. #### 2.2.1. Fugitive Dust The nonpoint source fugitive dust inventory contains unadjusted PM10 and PM2.5 emission estimates for paved roads, unpaved roads and airstrips, construction (residential, industrial, road and total), agriculture production, and mining and quarrying. The sector does not include fugitive dust from grain elevators, coal handling at coal mines, or vehicular traffic on roads at industrial facilities because these are treated as point sources so they are properly located. The fugitive dust sector is separated from other nonpoint sectors to allow for the application of a "transport fraction" and meteorological/precipitation reductions. Emission modelers apply these adjustments to the unadjusted emissions with a script that applies land use-based gridded transport fractions followed by another script that zeroes out emissions for days on which at least 0.01 inches of precipitation occurs or there is snow cover on the ground. The land use data used to reduce the NEI emissions determines the amount of emissions that are subject to transport. The purpose of applying the transport fraction and meteorological adjustments is to reduce the overestimation of fugitive dust in the grid modeling as compared to ambient observations. Refer to the 2011 NEIv2 TSD (EPA, 2015a) and the EPA 2011 Modeling Platform TSD (EPA, 2016a) for further information. The MARAMA 2011 GAMMA inventory uses the EPA 2011 v6.3 'ek' dataset. #### 2.2.2. Agricultural Ammonia The nonpoint source agricultural ammonia inventory contains NH3 emission estimates for nonpoint SCCs identified by EPA staff. This sector includes fertilizer - any nitrogen-based compound or mixture - that is applied to land to improve plant fitness. This category also accounts for emissions from livestock waste from domesticated animals intentionally reared for the production of food, fiber, or other goods or for the use of their labor. The livestock included in the EPA–estimated emissions include beef cattle, dairy cattle, ducks, geese, goats, horses, poultry, sheep, and swine. Refer to the 2011 NEIv2 TSD (EPA, 2015a) and the EPA 2011 Modeling Platform TSD (EPA, 2016a) for further information. The MARAMA 2011 GAMMA inventory uses EPA 2011 v6.3 'ek' dataset. #### 2.2.3. Nonpoint On-shore Oil and Gas Production Onshore nonpoint oil and gas emissions were estimated using the USEPA Oil and Gas ACCESS database tool. The tool is designed to estimate nonpoint emissions associated with the exploration and drilling at oil and gas wells including the equipment used at the well sites to extract the product and deliver it to a central collection point or processing facility. The types of sources covered include
drill rigs, workover rigs, artificial lift, hydraulic fracturing engines, pneumatic pumps and other devices, storage tanks, flares, truck loading, compressor engines, and dehydrators. EPA estimated emissions for all counties with 2011 oil and gas activity data with the Oil and Gas Tool, and many S/L/T agencies also submitted nonpoint oil and gas data. In some cases states replaced the tool estimates with their own state estimates. In the 15 state region covered by this TSD Pennsylvania used its own state estimates. These state-specific estimates were also provided to USEPA for the 2011 NEI. Pennsylvania replaced most tool emissions with source-reported data. For more information on the development of the oil and gas emissions in the GAMMA inventory see the 2011 NEIv2 TSD (EPA, 2015a) and the EPA 2011 Modeling Platform TSD (EPA, 2016a). The MARAMA 2011 GAMMA inventory uses the EPA 2011 v6.3 'ek' dataset, which included a correction to West Virginia SO2 emissions for SCC 2310121700 (On-Shore Gas Exploration/Gas Well Completion: All Processes). #### 2.2.4. Portable Fuel Containers (PFC) EPA developed emission estimates for portable fuel containers using the ERTAC "Area Source Comparability" methodology. The EPA/ERTAC methodology accounts for state control programs enacted prior to the Federal rule adoption in 2007. EPA extracted the portable fuel container segment of the nonpoint inventory into a separate file because of their methodology for projecting emissions. For more information on the development see the 2011 NEIv2 TSD (EPA, 2015a). The MARAMA 2011 GAMMA inventory uses the EPA 2011 v6.3 'ek' dataset. #### 2.2.5. Gasoline Unloading and Refueling EPA developed emission estimates for gasoline service station Stage 1 fuel transfers (e.g., transferring fuel from tanker trucks into underground storage tanks) and underground storage tank breathing evaporative losses using the ERTAC "Area Source Comparability" methodology. EPA extracted the Stage 1 and underground tank breathing segment of the nonpoint inventory into a separate file to facilitate review of this segment of the inventory by S/L/T agencies. Refer to the 2011 NEIv2 TSD (EPA, 2015a) for further information. Note that Stage 2 refueling (e.g., transfer of gasoline into the vehicles' fuel tank) is included in the onroad inventory since the emissions are calculated using the MOVES model. The MARAMA 2011 GAMMA inventory uses the EPA 2011 v6.3 'ek'dataset. #### 2.2.6. Residential Wood Combustion The residential wood combustion sector includes residential wood burning devices such as fireplaces, fireplaces with inserts (inserts), free standing woodstoves, pellet stoves, outdoor hydronic heaters (also known as outdoor wood boilers), indoor furnaces, and outdoor burning in firepots and chimeneas. Free-standing woodstoves and inserts are further differentiated into three categories: conventional (not EPA certified); EPA certified, catalytic; and EPA certified, noncatalytic. Generally speaking, the conventional units were constructed prior to 1988. Units constructed after 1988 had to meet EPA emission standards and they are either catalytic or noncatalytic. EPA has developed a tool for calculating residential wood combustion emissions. For more information on the development of the residential wood combustion emissions, see the 2011 NEIv2 TSD (EPA, 2015a) and the EPA 2011 Modeling Platform TSD (EPA, 2016a). The MARAMA 2011 GAMMA inventory uses the EPA 2011 v6.3 'ek' dataset. #### 2.2.7. Agricultural Burning Most of the S/L/T agencies in the Northeast relied upon EPA's methodology for calculating emissions from agricultural burning activities. The EPA method relies mainly on satellite-based methods to develop the burned area and then uses an assigned crop type to estimate final emissions. The MARAMA 2011 GAMMA inventory uses the EPA 2011 v6.3 'ek'dataset. #### 2.2.8. Other Nonpoint Sources This sector includes all stationary nonpoint sources that were not subdivided into the nonpoint sub-sectors discussed above. Locomotives and commercial marine vessel (CMV) mobile sources included in the 2011NEIv2 nonpoint inventory were moved out of the EPA nonpoint sector and put into their own files for the BETA and GAMMA inventories as described later in this document. There are hundreds of individual processes in this category that are grouped into the following categories: - Industrial and commercial fuel combustion not included in the point source sector - Residential fuel combustion other than wood combustion; - Chemical manufacturing not included in the point source sector - Industrial processes not included in the point source sector, such as commercial cooking, metal production, mineral processes, petroleum refining, wood products, fabricated metals, and refrigeration - Solvent utilization for surface coatings such as architectural coatings, industrial maintenance, autobody refinishing, traffic marking, textile production, furniture finishing, and coating of paper, plastic, metal, appliances, and new motor vehicles. - Solvent utilization for degreasing of parts and equipment used in manufacturing processes such as for furniture, metals, auto repair and electronics. - Solvent utilization for dry cleaning, graphic arts, plastics, industrial processes - Solvent utilization for consumer products such as personal care products, household products, adhesives and sealants - Solvent utilization for asphalt application and roofing, industrial and commercial adhesive and sealants and pesticide application - Waste disposal, treatment, and recovery via incineration, open burning, landfills, and composting - Miscellaneous area sources such as cremation, hospitals, lamp breakage, and automotive repair shops Refer to the 2011 NEIv2 TSD (EPA, 2015a) and the EPA 2011 Modeling Platform TSD (EPA, 2016a) for further information. The MARAMA 2011 GAMMA inventory uses the EPA 2011 v6.3 'en' with the updates listed in Section 2.2.8.1. #### 2.2.8.1. State refinements to the nonpoint inventory New York provided refinements to the nonpoint inventory using their preferred emission factors. New York performed the calculations and submitted replacement emissions for the county record for each of the following SCCs and pollutants. - Industrial wood combustion (SCC: 2102008000) PM₁₀ - Commercial combustion distillate-fired boilers (SCC: 2103004001) PM₁₀ - Commercial combustion distillate-fired engines (SCC: 2103004002) PM₁₀ - Commercial combustion natural gas (SCC: 2103006000) PM₁₀ and VOC - Residential combustion distillate (SCC: 2104004000) PM₁₀ and PM_{2.5} - Residential combustion natural gas (SCC: 2104006010) PM10 and VOC - Residential combustion (SCC: 2104007000) PM₁₀ and PM_{2.5} Of these New York corrections, EPA v6.3 included VOC changes in their 'en' update, but not corrections to other pollutants. All corrections are in the MARAMA GAMMA inventory. Connecticut provided refinements to the nonpoint inventory. Connecticut performed the calculations and submitted replacement emissions for the county record for each of the following SCC and pollutant. - Fuel combustion industrial boilers, ICEs distillate oil (SCC: 2102004001) SO₂ - Fuel combustion commercial/institutional distillate oil (SCC: 2103004001) SO₂ - Fuel combustion industrial boilers, ICEs residual oil (SCC: 2102005000) SO₂ - Fuel combustion commercial/institutional residual oil (SCC: 2103005000) SO₂ Of the Connecticut corrections all were included in the EPA v6.3 platform as updated. Massachusetts submitted replacement VOC emissions for the Gas Bulk Plants/Terminals SCC 2501055120 to EPA through the 2015 NODA. EPA included the revised emissions in its 2011 v6.3 platform as updated and MARAMA included the revised emissions in the 2011 GAMMA inventory. # 2.3. AIRCRAFT, LOCOMOTIVES, AND COMMERCIAL MARINE VESSELS (MARINE/AIR/RAIL – MAR) Marine, Air and Rail sources are considered to be mobile sources but they are not calculated by either the MOVES or the NONROAD model. MAR emissions have been evolving in recent inventory cycles. In previous inventories (2002 and 2007), the Northeastern S/L/T agencies grouped emissions from aircraft, locomotives and commercial marine vessels as a nonpoint subsector called Marine/Air/Rail or MAR. States estimated emissions by county and distributed them spatially by SMOKE similarly as nonpoint sources. However, for the 2011NEI, new data sources and tools were developed to estimate these sources, resulting in different handling of each in the SMOKE emissions processor. Consequently, these sources are now broken out separately, with the aircraft and rail yard inventories a part of the non-EGU point source inventory, and locomotives and commercial marine vessels each in separate nonpoint subgroups. The emissions estimate from these sources for northeast states stabilized in the USEPA 'eh' inventory and emissions from the 'eh' dataset are used in both the MARAMA GAMMA and USEPA v2.3 inventories.⁴ See the 2011 NEIv2 TSD (EPA, 2015a) and the EPA 2011 Modeling ⁴ Emissions from these sources did not change between 'eh' and 'ek', but the files did as C1C2 marine and Rail were in one file in the 'eh' inventory and in separate files in the 'ek' inventory. There were some changes between 'eh' and 'ek' for California, however this does not affect the northeast states modeling domain. Platform TSD and EPA 2011 Modeling Platform TSD Updates (EPA, 2016a and EPA, 2016b) for further information on how MAR emissions were calculated. The following sections describe how emissions for these sources were estimated and the inventory files in which they are located for the MARAMA GAMMA inventory. #### 2.3.1. Aircraft and Related Equipment This sector includes sources calculated by the FAA's Emissions and Dispersion Modeling System (EDMS, Version 5.1) model. These sources include exhaust emissions from aircraft by type, auxiliary power units (APUs) and ground support equipment (GSE) located at U.S. airports, including seaplane
ports and heliports. This sector does not include other emissions from jet fuel storage or aircraft refueling or fuel combustion for airport heating or solvent use for aircraft maintenance. These other sources are included in the point source inventory. EDMS inputs include actual airport LTO activity data and aircraft engine emission factors from the International Civil Aviation Organization (ICAO) Engine Exhaust Emissions Data Bank. Emissions estimates are associated with aircrafts' landing and takeoff (LTO) cycle which begins when the aircraft approaches the airport on its descent from cruising altitude, lands, taxis to the gate, and idles during passenger deplaning. It continues as the aircraft idles during passenger boarding, taxis back out onto the runway for subsequent takeoff, and ascent (climb out) to cruising altitude. The five specific operating modes in an LTO are (1) Approach, (2) Taxi/idle-in, (3) Taxi/idle-out, (4) Takeoff, and (5) Climbout. These sources are located at specific airport facilities and are characterized as point sources because they are geographically located by latitude/longitude. In earlier inventories, aircraft emissions were calculated at the county level instead of the airport level. Aircraft activity was based on fuel combustion data collected for four types of aircraft: - Commercial aircraft tend to be larger aircraft powered with jet engines and are used for transporting passengers, freight, or both. - Air Taxi aircraft carry passengers, freight, or both, but usually are smaller aircraft and operate on a more limited basis than the commercial aircraft; aircraft in this category are further sub-categorized as is turbine- or piston-driven, which allows the emissions estimation model to assign the fuel used, jet fuel or aviation gas, respectively; also, activity data is determined by the fraction of turbine- and piston-driven aircraft. - General Aviation aircraft includes most other aircraft used for recreational flying and personal transportation aircraft in this category are further sub-categorized as is turbine- or piston-driven, which allows the emissions estimation model to assign the fuel used, jet fuel or aviation gas, respectively; also, activity data is determined by the fraction of turbine- and piston-driven aircraft. **Military aircraft** are associated with military installations, but they sometimes have activity at non-military airports. EDMS keys off of aircraft activity to estimate emissions from equipment typically found at airports, including Aircraft Auxiliary power units (APU) and ground support equipment (GSE). Ground support equipment included aircraft refueling and towing vehicles, baggage handling equipment and vehicles, and passenger buses. As part of the NEI development process, S/L/T agencies had the opportunity to provide locally specific activity data and emissions. Where provided, S/L/T data was preferred over the national defaults in calculations using the Federal Aviation Administration's Emissions and Dispersion Modeling System. For the MARAMA 2011 GAMMA inventory EPA 2011 v6.2 ('eh') was used. #### 2.3.2. Locomotives and Rail Yards The locomotive sector includes railroad locomotives powered by diesel-electric engines. A diesel-electric locomotive uses 2-stroke or 4-stroke diesel engines and an alternator or a generator to produce the electricity required to power its traction motors. The locomotive source category is sub-divided into sub-categories based on railroad revenues and type of service: - Class I line haul locomotives carry freight long distances and are operated by national railroad companies with large carrier operating revenues. There were seven Class I freight operators in 2008. - Class II/III line haul locomotives are operated by companies with smaller revenues. Class II railroads operate on a regional basis. Class III railroads are typically local short-line railroads serving a small number of towns and industries. In 2008, there were about 12 Class II and 530 Class III Railroads. - Passenger railroads operated by AMTRAK providing intercity passenger train service in the United States. - **Commuter railroads** operate locomotives that provide a passenger rail transport service that primarily operates between a city center and the middle to outer suburbs. - Rail yards include switcher locomotives engaged in splitting and joining rail cars. Class I and II - The 2011 NEI rail inventory was based on the methodology and emissions developed for the 2008 NEI by the ERTAC Rail Subcommittee that (1) standardized S/L/T agencies' inventory development methods, (2) improved the quality of data received and the resulting emission inventories, and (3) reduced the administrative burden on railroad companies of providing data. For the 2011 NEIv2, EPA developed 2011 national rail estimates by applying growth factors to the 2008 NEI values based on railroad freight traffic data from the 2008 and 2011 submitted by all Class I rail lines to the Surface Transportation Board and employment statistics from the American Short Lines and Regional Railroad Association for class II and III. **Rail yards -** EPA identified 95 rail yard locations in the Northeastern region for inclusion in the point source inventory using a database from the Federal Railroad Administration. EPA estimated CAP emissions using yard-specific emission factors and on national fuel values allocated to rail yards using an approximation of line haul activity within the yard. EPA allocated the emissions to line haul shape IDs and yard locations based on 2008 allocations. Emissions from specific rail yards are included in the point source inventory; all other emissions from locomotives are stored in the nonpoint inventory. EPA allocated the nonpoint emissions to line haul shape IDs and yard locations based on 2008 allocations. **Class III and Commuter railroads** – Emissions for these sources were only included if states provided them. For the MARAMA 2011 GAMMA inventory EPA 2011 v6.3 'ek' was used. #### 2.3.3. Commercial Marine Vessels The commercial marine vessel (CMV) sector includes boats and ships powered by diesel engines that are used in the conduct of commerce or military activity. The CMV source category does not include recreational marine vessels, which are generally less than 100 feet in length, most being less than 30 feet. Recreational marine vessel emissions are calculated by the NONROAD model and are accounted for there. The CMV inventory is divided into sub-sectors as follows: - Category 1 and 2 (C1/C2) marine diesel engines typically range in size from about 700 to 11,000 horsepower (hp). These engines are used to provide propulsion power on many kinds of vessels including tugboats, pushboats, supply vessels, fishing vessels, and other commercial vessels in and around ports. C1/C2 vessels typically use distillate fuels and emission estimates reflect reductions consistent with the 2011 Locomotive and Marine federal rule making. Northeast states typically develop their own estimates of C1/C2 emissions that then replace the EPA national top down estimates. - Category 3 (C3) marine engines includes vessels with engines having displacement above 30 liters per cylinder that typically use residual oil as fuel. The C3 marine inventory consists of two datasets. - O Near shore The near shore emissions, such as occur in coastal waterways like the Chesapeake Bay or Long Island Sound, are treated as area sources. Geographically, the near shore inventories include port and inter-port emissions that occur within the area that extends 200 nautical miles (nm) from the official U.S. shoreline, which is roughly equivalent to the border of the U.S. Exclusive Economic Zone. EPA allocates the portion of the CMV emissions that are estimated to occur within 3 miles of the shore to individual counties. These near-shore emissions are treated as area sources. EPA allocates these emissions to individual GIS polygons using methods that vary by operating mode (i.e., in-port hotelling, maneuvering, reduced speed zone, and underway). For example, port emissions appear only in port polygons, federal water emissions in federal waters. Northeast states typically develop their own estimates of near-shore CMV emissions that then replace the EPA national top down estimates. - O Shipping Lanes EPA prepared a detailed estimate of C3 emissions in shipping lanes for the 2008 inventory. EPA estimated 2011 C3 shipping emissions by applying regional adjustment factors to the 2008 emission estimates to account for growth and control, including adjustments which accounted for NOx reductions due to implementation of the NOx Tier 1 standard. The shipping lane emissions are treated as point sources with emissions equally distributed to pseudo-stacks positioned along the shipping lanes modelled to mimic ship boiler stacks. Page 26 ⁵ Near shore C3 emissions are in the point source sector in the EPA's 2011 v6.3 'en' platform. Emissions totals are unchanged; treating the emissions as point sources allows for different treatment in SMOKE processing. See the 2011 NEIv2 TSD (EPA, 2015a), the EPA 2011 Modeling Platform TSD (EPA, 2016a), and the EPA 2011 Modeling Platform TSD Updates (EPA, 2016b) for further information on how CMV emissions were calculated and geographically allocated. The MARAMA 2011 GAMMA inventory uses EPA 2011 v6.3 'ek' or 'el' where updated. #### 2.4. NONROAD EQUIPMENT This sector includes non-highway vehicles, equipment and emissions processes that are estimated by EPA's NONROAD model including a diverse collection of equipment such as: - Recreational - Construction - Industrial and Commercial - Logging - Underground Mining - Pleasure Craft (excludes commercial marine vessels) - Railroad Equipment (excludes locomotives). NONROAD estimates emissions from these sources for four fuel types: gasoline, diesel, compressed natural gas, and liquefied petroleum gas. The NONROAD model is embedded in EPA's MOVES
model and allows EPA to produce nonroad mobile emissions in a consistent and automated way for the entire country. The primary input to the NONROAD model is the National County Database (NCD), which contains all the county-specific information needed to run NONROAD. EPA initially populates the NCD with default inputs and distributes the NCD to S/L/T agencies who either: - Update the NCD data to create emissions estimates that accurately reflect local conditions and equipment usage. - Accept the EPA NCD defaults and NONROAD modeling results; or - Executed the NONROAD model on their own and provided NONROAD results to EPA to replace the EPA-generated NONROAD model results. The nonroad emissions for MARAMA GAMMA 2011 include updates to the 2011 NEIv2 input file provided by Delaware. See the 2011 NEIv2 TSD (EPA, 2015a) and the EPA 2011 Modeling Platform TSD (EPA, 2016a) for further information regarding the S/L/T agency inputs to the NONROAD model and other information on how EPA executed the NONROAD model. For the MARAMA 2011 GAMMA inventory EPA 2011v6.3 ('ek') platform NONROAD Model was used. #### 2.5. ONROAD VEHICLES The onroad mobile source sector includes emissions from gasoline and diesel vehicles that normally operate on public roadways. This includes passenger cars, motorcycles, minivans, sport-utility vehicles, light-duty trucks, heavy-duty trucks, and buses. EPA also included Stage 2 vapor recovery gasoline refueling emissions, which have historically been treated as area source emissions, in their onroad sector. Stage 2 emissions are also in the onroad sector of the GAMMA inventory. EPA generated emissions using the EPA highway emissions model, MOVES2014a. The primary input to the MOVES model is the MOVES County Database (CDB), which contains county-specific information, such as vehicle miles travelled, vehicle type and age distributions, fuel types, emission inspection and maintenance programs, among other parameters. EPA initially populates the CDB with default inputs and distributes the CDB to S/L/T agencies who update the data in the CDB to reflect local conditions. Most of the Northeastern S/L/T agencies submitted a subset of state specific CDB inputs (for example, only data related to inspection/maintenance programs, or population data for a subset of source types); EPA used national defaults as CDB data not provided by states. EPA used the county-specific inputs and tools that integrated the MOVES model with the SMOKE emission inventory model to take advantage of the gridded hourly temperature information available from meteorology modeling used for air quality modeling. This "SMOKE-MOVES" tool requires emission rate "lookup" tables generated by MOVES that differentiate emissions by process (running, start, vapor venting, etc.), vehicle type, road type, temperature, speed, hour of day, etc. EPA used an automated process to run MOVES to produce emission factors by temperature and speed for "representative counties" to which every other county could be mapped. SMOKE selects appropriate emissions rates for each county, hourly temperature, SCC, and speed bin and multiplied the emission rate by activity (VMT or vehicle population) to produce emissions from the lookup tables. SMOKE-MOVES performed these calculations for every county, grid cell, and hour in the continental U.S. The MARAMA 2011 GAMMA inventory uses the 2011v6.3 'el' platform CBO6 mobile emissions. The key differences that pertain to the Northeastern states between the 2011v6.3 'el' platform and the 2011v6.2 'eh' and 'ek' platform inventories are: - A newer version of MOVES (MOVES2014a dated 12/01/2015) was used. (This change occurred between 'eh' and 'ek') - Updates were made to activity data in the County Databases (CDB) in Colorado, Ohio and New Jersey (18 counties) (This change occurred between 'eh' and 'ek') - Changed percentage of E-85 in the activity data used to compute EPA-default emissions to reflect actual usage of E-85 fuel. (This change occurred between 'ek' and 'el') See EPA 2011 Modeling Platform TSD (EPA, 2016a and EPA, 2016b) for further details on how onroad emissions were calculated and geographically allocated. #### **2.6. FIRES** Fire sources in this section are sources of pollution caused by the inadvertent or intentional burning of biomass including forest and rangeland (e.g., grasses and shrubs). This sector is specifically categorized into two sub-sectors: wildfires and prescribed burning. Other types of fires, such as residential wood combustion, yard waste/refuse burning, and agricultural field burning are included in the nonpoint sector. EPA uses the SMARTFIRE2 system together with local activity data (acres burned, types of fuels, fuel consumption values, etc.) to make emission estimates for both wild and prescribed fires. All S/L/T agencies in the Northeast relied upon EPA's SMARTFIRE methodology for estimating emissions for wild and prescribed fires. EPA has not revised fire emissions since its v6.2 ('eh') platform, but the wild and prescribed emissions that were in separate files in the 'eh' platform are combined into a single file in EPA's v6.3 'ek' platform. The GAMMA inventory includes the separate wild and prescribed fire files as is from the 'eh' platform, with the exception of two North Carolina wildfires that were excluded at North Carolina's request from the GAMMA inventory. See the 2011 NEIv2 TSD (EPA, 2015a) and EPA 2011 Modeling Platform TSD (EPA, 2016a) for further information on how emissions were calculated and geographically allocated. For the MARAMA 2011 GAMMA inventory EPA 2011v6.3 'eh' was used. #### 2.7. BIOGENIC SOURCES Biogenic emissions come from natural sources. They must be accounted for in photochemical grid models, as most types are widespread and ubiquitous contributors to background air chemistry. Biogenic emissions from vegetation and soils are computed using a model that utilizes spatial information on vegetation, land use and environmental conditions of temperature and solar radiation. The model inputs are horizontally allocated (gridded) data, and the outputs are gridded emissions that can be speciated and utilized as input to photochemical grid models. See the 2011 NEIv2 TSD (EPA, 2015a) and EPA 2011 Modeling Platform TSD (EPA, 2016a) for further details on how emissions were calculated. The MARAMA GAMMA inventory uses EPA's v6.3 2011 ('ek') BEIS 3.61/BELD4 biogenic emission datasets. ## 3. FUTURE YEAR INVENTORY DEVELOPMENT #### 3.1. Overview of Inventory Projection Methodology Projection of emissions to future years is key to air quality technical and policy support work. MARAMA in consultation with Northeastern S/L/T agencies has developed state specific growth/control/shutdown factors used to project emissions. **Growth** reflects change in source activity as a result of wider societal changes. In some cases "growth" is positive, resulting in increased future emissions. In others, "growth" is negative, resulting in a reduction in future emissions. MARAMA consults with S/L/T agencies, ERTAC, and EPA to prepare emission projections reflecting anticipated changes in future activities such as energy use, employment, population growth, VMT and new air pollution control measures. The grown emissions are adjusted to reflect **unit shutdowns, installation of control devices** and other changes to source emissions. Where emissions from shutdowns are preserved as offsets for future growth some states have elected to move these emissions to offset files, rather than removing them from the inventory. Emissions are further adjusted to reflect both federal and state rule impact on emissions. Two future years, 2020 and 2023, have been projected from the 2011 GAMMA inventory. The future year projection methodologies vary by inventory sector and projection year. 2020 and 2023 projections were prepared differently as different technical products were available for the work. For the MARAMA GAMMA 2023 projection, the EPA prepared 2023 inventory was relied on where applicable. Therefore, in the case of onroad and nonroad emissions estimates, year specific emissions have been estimated for 2023. For 2020, no EPA projection was available. Therefore for sectors such as onroad and nonroad emissions were estimated based on an interpolation between two projections where emissions were available. Figure 3 provides an overview of the emission projection methodology used for each projection year and source sector. Figure 3: Overview of Emission Projection Methodology for Each Source Sector | MARAMA Sector | Emission Projection Methodology | | | |-----------------------------|--|--|--| | ERTAC EGUs
(Section 3.2) | 2020 and 2023 - For all states in the modeling domain. Uses ERTAC EGU Forecasting Tool: Uses 2011 hourly emissions as the starting point | | | | (0000011 0.2) | Applies regional projections of electric generation growth using Annual Energy Outlook 2016
and North American Reliability Council growth rates | | | | | Accounts for known future shutdowns, new units, emission controls, and fuel switches To meet annual CSAPR cap, emission factors were applied to units equipped with SCR and SNCR to reflect reductions achievable using those technologies. | | | | | Ensures available capacity is matched to projected demand | | | | | Ensures unit capacity is never exceeded | | | | | Uses base year activity as the profile for future activity | | | | | Calculates hourly future year emissions for each unit | | | | Other Point Sources | 2020 and 2023 - For the 15 northeastern states. Applies MARAMA-developed projection and | | | | (Section 3.6) | control factors
within the Emission Modeling Framework tool: | | | | | Uses 2011 v6.3 annual emissions as the starting point | | | | MARAMA Sector | Emission Projection Methodology | |---|---| | Nonpoint Sources
(Section 3.7) Other Nonroad Sources
(Section 3.8) | Applies national, regional, or local projections of surrogate activity parameters (fuel use, employment, population, etc.) Accounts for emission reductions National rules OTC model rules implemented by the States Consent decrees and settlements Other State-specific emission control programs Calculates annual future year emissions EPA used MARAMA-developed projection and control factors for the northeast states in projecting its 2023 'el' platform. The GAMMA inventory uses these files and the 'en' updates where applicable. 2020 - For other states interpolated emissions or applied interpolated EPA v6.3 growth and control factors. | | Nonroad – NONROAD | 2023 – For other states used EPA 2023 v6.3 datasets 2020 - For all states in the modeling domain. Interpolates between EPA v6.3 2017 'ek' and | | Model | 2023 'el' emissions | | (Section 3.9) | 2023 - For all states in the modeling domain. Uses EPA's NONROAD model: | | | Uses USEPA v6.3 'el' files for 2023 | | | Accounts for increases in activity (based on NONROAD model default growth estimates of
future-year equipment population) | | | Accounts for changes in fuels and engines that reflect implementation of national regulations | | | that impact each year differently due to engine turnover | | | Accounts for local control programs and other parameters | | | Calculates monthly exhaust, evaporative and refueling emissions by county | | Onroad – MOVES | 2020 - For all states in the modeling domain. Interpolates between EPA v6.3 2017 'ek' and | | Model
(Section 3.10) | 2023 'el'emissions
2023 - For all states in the modeling domain. Uses EPA's Rate Mode MOVES and SMOKE- | | (3600011 3.10) | MOVES model: | | | Uses 2014a MOVES CB06 chemistry emission factors developed by USEPA in Spring 2016 | | | Activity data was updated to include corrections to 15 New Jersey counties | | | Accounts for increases in vehicle miles travelled as projected by USEPA v6.2 'eh' | | | Accounts for changes in fuels and engines that reflect implementation of national regulations that impact each year differently due to engine type or and fivel requirements. | | | that impact each year differently due to engine turnover and fuel requirements Calculates hourly exhaust, evaporative and refueling emissions by grid cell | | Fire Events | 2020 and 2023 - For all states in the modeling domain. Uses EPA 2011 v6.3 2011 'eh' for base | | (Section 3.11) | and future projections (e.g., assumes no change from the base year). Two wildfires that occurred in NC were removed. | | Biogenic | 2020 and 2023 - For all states in the modeling domain. Uses EPA 2011 v6.3 2011 'ek' BEIS | | (Section 3.11) | v3.6.1 inventory for base and future projections (e.g., assumes no change from the base year) | As part of the development of the 2011 inventory and projections, S/L/T agencies, in consultation with ERTAC and MARAMA, developed two new and innovative emission projection methodologies and tools. The first is the ERTAC EGU Forecasting Tool. The second is the Emissions Modeling Framework (EMF) and a set of spreadsheet tools for development of growth and control factors used within the EMF to project emissions for most source sectors. MARAMA uses the **ERTAC EGU Forecasting Tool** (ERTAC, 2017) to project electricity generation and emissions from EGUs. Development of the Tool was a collaborative effort among the Northeastern, Mid-Atlantic, Southeastern, and Lake Michigan area states; other member states; industry representatives; and multi-jurisdictional planning organization representatives. The methodology calculates future emissions of NOx and SO2 based on projections of future generation, the 2011 base year emission rates, and known future year emission controls, fuel switches, retirements, and new units. The future year emissions for other pollutants (CO, NH3, PM10, PM2.5, and VOC) are calculated using generation projections from the ERTAC tool and a file of emission factors for each unit. Section 3.2describes the ERTAC forecasting tool and documents how emission factors were established for pollutants other than NOx and SO2. MARAMA is using the **MARAMA EMF** software system to manage and assure the quality of emissions inventories and emissions modeling-related data. The Control Strategy Tool (CoST) module within the EMF system (UNC, 2013) is used to project emissions for future years using growth and control factors developed specifically for this effort. The CoST module required the following inputs to project a base-year inventory to a future-year inventory: - A set of parameters that control how the strategy is run - One or more emissions inventory datasets - Projection Packet(s) to specify growth factors or other inventory adjustments - Plant Closure Packet(s) to identify facilities, emission units or processes to close - Control Packet(s) to specify specific emission control factors The EMF CoST module applies the projection and control factors and closures to the base year emission estimates to create the projected inventory. To facilitate S/L/T agency review of the factors contained in the EMF Projection Packets, User-Friendly Multi-year Projection Factor Calculation Spreadsheets were developed to provide surrogate growth parameters, match growth parameters to inventory records, and configure growth factors into the required EMF format. The spreadsheets flexibly allow users to select base or future years and compute the projection factors for the selected combination. There are multiple projection spreadsheets, one for each nonpoint and nonEGU point subsector. The spreadsheets allow the user to create a projection packet for any combination of base year and future year for the 2007 to 2040 period. Each spreadsheet contains four tabs: - The "General Methodology" tab outlines the general data sources and methodology used and defines the individual columns of the remaining three tabs. - The "Growth Raw Data" tab provides the surrogate growth parameter data for all years from 2007 to 2040, along with code that uniquely defines each surrogate parameter and a brief description of the source of the surrogate data. - The "NEI to Growth Factor XWALK" tab maps a specific facility or emission process to one of the surrogate growth parameters. MARAMA obtained the list of facilities and emission processes from the NEI2011v2. The user can specify any two years between 2007 and 2040 to compute the projection factor for that combination of years. There is also a function to cap the growth factor to prevent unreasonably low or high growth. - The "EMF Projection Packet" tab re-configures the previous tab into the EMF *Table Format for Projection Packet Extended Dataset Type*. The user must export this tab to a comma-separated-value (.csv) file for input to the CoST module. Sections 3.3.1 provides a detailed discussion of the surrogate parameters used to project emissions for the non-EGU point, nonpoint, and marine/air/rail nonroad sectors. In addition to the EMF Projection packets created from the projection spreadsheets, MARAMA also assembled **EMF Closure and Control packets**. The Closure packet identifies facilities and/or emission processes scheduled to close sometime after 2011. The packet also includes the date of the closure. Except where a state elected to retain a source's closure emissions for offsets, emissions from closed facilities and/or emission processes are set to zero after the effective date of the closure. A detailed discussion of closure packets and offset files is provided in Section 3.4. Control packets include the effect on emissions of a variety of national, regional, and state rules, regulations, consent decrees and settlements obtained from the EPA control packets as well controls and rules specific to the 15 states covered by this inventory. States reviewed and revised the EPA control packets as necessary. Section 3.3.3 provides a detailed discussion of the modifications made to the EPA federal measures control packets rules. In addition to the EPA control factors, MARAMA developed control factors to account for state implementation of OTC and MANE-VU emission control recommendations as well as for state-specific rules. Section 3.3.4 provides a detailed discussion of the OTC, MANE-VU and state-specific rules. #### 3.2. ERTAC EGU Emissions The ERTAC projection tool was developed by S/L/T agencies under the direction of the Eastern Regional Technical Advisory Committee (ERTAC) as an alternative EGU modeling approach that is more appropriate for use in SIP modeling. The Tool uses base EPA Clean Air Markets Division (CAMD) data and fuel specific growth rates developed from primarily Energy Information Agency (EIA) and National Energy Reliability Corporation (NERC) data to estimate future
activity and emissions. The tool uses base year activity as contained in the CAMD files as a pattern for future activity, so that the future year temporal activity profiles match the modeled meteorology. Generation and emissions are collected by continuous emission monitors (CEM) located at facilities and electronically reported to CAMD. Seasonally averaged base year emission rates for SO₂ and NO_X (lb/MMBtu) are calculated from this data. Future emission rates are developed from base year emission rates adjusted to account for state knowledge of known future year emission controls, fuel switches, retirements, and new units. Expected changes in generation are estimated based on EIA Annual Energy Outlook (AEO) projections of future regional generation and the National Energy Reliability Corporation (NERC) regional peak growth rates. This information is available by region and fuel type. Future generation by unit is estimated by combining these data files with a table of state knowledge of unit changes. Hourly future emissions of NOx and SO2 are calculated by multiplying hourly projected future generation by future emission rates. Future unit generation rates, NOX and SO2 emissions are estimated directly by the ERTAC tool. This output is then post-processed to develop emissions estimates for other pollutants needed for air quality modeling. Section 3.2.1 provides background on inputs, Section 3.2.2 describes the model runs used for this BETA2 inventory, while Section 3.2.3 documents how the ERTAC tool results were used in air quality modeling. #### 3.2.1. ERTAC EGU Inputs The ERTAC EGU Tool input files are built by the ERTAC committee from a wide variety of existing data. The Tool uses the base year CEM data as a starting point. The CEM data includes hourly emissions variability resulting from a number of factors, including variability in **emission rate** due to changes in fuel quality, control devise performance, and other site specific factors as well as variability in **emissions due to change in load**. Emission rate changes are not preserved in the final modeling files. Rather an average Ozone Season and Non-Ozone season rate are used. Therefore, to estimate base year 2011 emissions on the same basis as future year emissions, the ERTAC tool was run where Future Year = Base Year = 2011 to estimate 2011 emissions. For the base year run growth factors were set to 1 and retirements and fuel switches were removed. This allowed the code to project a "future" year that is aligned with the base year (2011). Input files are subject to periodic quality assurance and updating by S/L/T agency staff. In addition, S/L/T agencies provide information on new units, new controls, fuel switches, shutdowns and other unit-specific changes. Periodic updates of these input files drives creation of new run versions. ERTAC EGU Tool input files are as follows: - Base Year Hourly CEM data This file contains hourly generation and emissions data extracted from EPA's CAMD database. In unit-specific situations where base year hourly data needs modification, the tool allows the user to provide a nonCAMD hourly file, which may be used to adjust or add data to the base year hourly CEM file. - Unit Availability File (UAF) This file is a table of base year unit specific information derived from CAMD NEEDS database, state input, EIA Form 860, and NERC data. This file is maintained by the ERTAC committee and provides information on changes to specific units from the base year to the future year. For example, the UAF captures actual or planned changes to utilization fractions, unit efficiency, capacity, or fuels. S/L/T agencies have also added information on actual and planned new units and shutdowns. - Control File This file contains a table of known future unit specific changes to SO2 or NOx emission rates (in terms of lbs/MMBtu) or control efficiencies (for example, addition of a scrubber or selective catalytic reduction system). This information is provided by S/L/T agency staff. This file also provides emission rates for units that did not operate in the base year. Controls can be differentiated seasonally, monthly, weekly, or using other time spans. For example, a unit may employ more effective controls during the ozone season. - Seasonal Controls File This optional file may be used by S/L/T agencies to enter seasonal or periodic future year emissions rates for specific units such that the information is used in all future year runs. This file may be used in addition to, or as an alternative to, the Control File. - Input Variables File A table of variables used in the modeling run. Regions and fuels are not hardwired into the model. Rather, the regions and their characteristics are specified in the Input Variables File. This file allows the S/L/T agencies to specify variables such as the size, fuel type and location for new units. In addition, the regional scheme and fuel types are specified in this file. ■ **Growth Factor File** – A table of growth factors developed from the EIA Annual Energy Outlook (AEO) and NERC estimates. Electrical generation growth is delineated by geographic region and generating unit type. ## 3.2.2. ERTAC EGU Tool Background Each electricity generating unit included in the model is assigned to a geographic region and fuel type bin in the Unit Availability File. The five fuel types in current use are as follows: - o Coal; - o Oil; - Natural Gas Combined Cycle; - Natural Gas Single Cycle; - Natural Gas Boiler gas. The geographic regional system currently in use is a modified version of the EIA Electricity Market Module (EMM) regional system. The regional system in use for coal is shown in Figure 4. Slightly different boundaries are used for other fuel types. Figure 4: Regional boundaries for coal generation, CONUSv2.7 which are based on the Electricity Market Module (EMM) Regions The EIA and NERC regional systems are not identical, so an adjustment is required to align these regional systems to develop annual and peak growth rates. To match EIA and NERC, a "best fit" NERC regional growth factor is assigned to each EMM region. In the simplest case, where a clear match between EIA and NERC regional schemes exists, for example NPCC-New England, the NERC peak growth rate is assigned to the corresponding EMM region. In more complicated cases, where multiple NERC regions corresponded to a single EMM region, or where regions were organized along substantially different geographic boundaries, the NERC peak growth factors were averaged to generate a growth factor for the (usually larger) corresponding EMM region. As an example, the EIA CAMx region corresponds to two NERC regions, WECC-CALN and WECC-CALS. In this case, the WECC-CALN and WECC-CALS growth factors were averaged and applied to the EIA-CAMx region. The resulting assignments are shown in Figure 5. Figure 5: EMM to NERC Crosswalk – ERTAC EGU V2.7 | | | Figure 5: Elvilvi to NERC Crosswalk – | LATAC LOO V2.7 | | |------------------|--|---|---------------------|---| | EMM Region # | Fuel | EMM Region Name | ERTAC Regional Code | Single "Best-Fit" NERC
Subregion Peak Growth
Code | | 1 | Coal, NG, Oil | Texas Regional Entity (ERCT) | ERCT | ERCOT | | 2 | Coal, NG, Oil | Florida Reliability Coordinating Council (FRCC) | FRCC | FRCC | | 3 | Coal, NG, Oil | Midwest Reliablity Council / East (MROE) | MROE | MISO / SPP / SERC-N | | 4 | Coal, NG, Oil | Midwest Reliablity Council / West (MROW) | MROW | MISO / SPP / SERC | | 5 | Coal, NG, Oil | Northeast Power Coordinating Council / Northeast (NEWE) | NEWE | NPCC - NE | | 6 | Coal, NG, Oil | Northeast Power Coordinating Council / NYC Westchester (NYCW) | NYCW | NPCC - NY | | 7 | Coal, NG, Oil | Upstate New York (NYUP) | NYUP | NPCC – NY | | 8 | Coal, NG, Oil | Long Island (NYLI) | NYLI | NPCC - NY | | 9 | Coal, NG, Oil | Reliability First Corporation / East (RFCE) | RFCE | PJM / SERC - E | | 10 | Coal, NG, Oil | Reliability First Corporation / Michigan | RFCM | MISO / SPP / SERC | | 11 | Coal, NG, Oil | Coal, NG, Oil Reliability First Corporation / West | | PJM / SERC - E | | 12 | Coal, NG, Oil | SERC Reliability Corporation / Delta (SRDA) | SRDA | MISO / SPP / SERC | | 13 | Coal, NG, Oil | SERC Reliability Corporation / Gateway (SRGW) | SRGW | MISO / SPP / SERC | | 14 | Coal, NG, Oil | SERC Reliability Corporation / Southeastern (SRSE) | SRSE | SERC - SE | | 15 | Coal, NG, Oil | SERC Reliability Corporation / Central (SRCE) | SRCE | MISO / SPP / SERC | | 16 | Coal, NG, Oil | SERC Reliability Corporation / Virginia Carolina (SRVC) | SRVC | PJM / SERC - E | | 17+18 | Coal, NG, Oil | SouthWest Power Pool / North (SPNO)
+ South (SPSO) | SPPR | MISO / SPP / SERC | | 19 | 19 Coal, NG, Oil Western Electricity Coordinating Council / Southwest (AZNM) | | AZNM | WECC-WECC-SWSG | | 201Coal NG Oil 1 | | Western Electricity Coordinating Council / California (CAMX) | CAMX | WECC-CAMX US | | 21 | 21 Coal, NG, Oil Council / Northwest Power Pool Area (NWPP) | | NWPP | WECC-NWPP US | | 22 | Coal, NG, Oil | Western Electricity Coordinating Council / Rockies (RMPA) | RMPA | WECC-WECC-RMRG | Expected future generation by fuel type are provided by EIA in their annual energy outlook (AEO). Annual average regional growth factors are calculated by dividing AEO future year by base year generation. The NERC peak growth rates are not delineated by fuel so each fuel has the same peak growth factor. The tool uses these growth files to estimate hourly growth factors for each region and fuel type which account for regional average and peak growth and unit shutdowns. The tool then applies the hourly growth factors to the hourly base year hourly generation data to estimate hourly future generation. The tool confirms that unit capacity is never exceeded. Future
generation is assigned to units as long as they have capacity available. New units are created if future demand exceeds known unit capacity for a region. These new units are termed Generation Deficit Units (GDU). Adjustments to a variety of inputs are made, in consultation with state agency staff, to avoid GDU creation. NO_X and SO_2 Emissions - Base year emission rates for existing units are adjusted to account for new control equipment or other changes provided in the input files. New unit emissions, for which states do not provide emission rate data, are estimated based on the 90th percentile best performing existing unit for that fuel type and region. These rates are applied to each unit's future generation to calculate NOx and SO2 emissions. **Output** – The ERTAC tool generates files of hourly generation and emissions for each unit included in the system. In addition, summary files of this hourly data are generated, to facilitate review of the results, as follows: - Base and future year annual generation (MW-hrs) and heat input (MMBtu) - Base and future year ozone season generation and heat input - Base and future year annual NOx emission (tons) and average emission rate (lbs/MMBtu) - Base and future year ozone season NOx emission and average emission rate - Base and future year annual SO2 emissions and average emission rate **Run Documentation** - The ERTAC EGU committee maintains and distributes reference runs for the continental United States (CONUS), including the hourly input and output files, summary files, and a documentation file for each run. These reference runs and complete documentation of the ERTAC Forecast Tool is located on the MARAMA web site. (ERTAC, 2015) While both ERTAC EGU and IPM project emissions from EGUs, the units included in each model are not identical. The ERTAC EGU tool includes units that report their emissions to CAMD at an hourly resolution. These are generally fossil fuel fired units serving a generator of at least 25 MW. The IPM model starts with units in the NEEDS database, which is a larger universe of sources that use fossil fuels including many fossil fuel units smaller than 25 MW, as well as renewable fuels and includes non-emitting power sources such as nuclear and hydroelectric generating units. Therefore, to use the ERTAC EGU tool in the context of the other USEPA inventory files, the point source inventory must be re-partitioned to avoid either double counting or gaps in the inventory. ### 3.2.3. ERTAC EGU Tool –Continental United States (CONUS) V2.7 This GAMMA inventory used EGU estimates from the ERTAC EGU CONUS v2.7 runs complete in September, 2017 using input file updates for states current as of June 2017. Version 2.7 was the first usage of the ERTAC EGU v2.1 code. V2.1 added a new functionality, including the ability to transfer of load between fuel types and regions. The v2.7 growth factors are primarily based on EIA AEO2017 No Clean Power Plan Case. Relative peak factors were derived from 2016 NERC Electricity Supply & Demand (ES&D). ### 3.2.3.1. Controls Applied Beyond State Input to Comply with CSAPR Update The ERTAC EGU V2.7 reference runs did not result in NO_X emissions that met the regulatory requirement to meet the 2017/2018 CSAPR Update budgets in FY 2023. Due to the conservative nature of SIP development and therefore inventory development, states may not always include lower ozone season NO_X rates in projections for units that have flexibility in how they run controls or combustion processes. To address this issue, the ERTAC committee developed the CSAPR Update scenario to reflect reasonable estimates of improved NO_X rates driven by the requirement to purchase allowances under CSAPR Update in future year projections to demonstrate a first-cut estimate of compliance with state level budgets, assurance levels, or regional budgets associated with the CSAPR Update rule addressing the 2008 ozone NAAQS. **Development of optimized emission rates.** - Maryland state staff prepared an analysis of historical unit performance from 2005-2016 ozone seasons to determine historically best-observed NO_X emission rates for coal-fired units controlled by SCR or SNCR. (Vinciguerra et al 2017) This analysis was based on ERTAC 2.6 results. Based on this analysis it was estimated that 19 units fitted with SNCR could meet an average NO_X rate of 0.125 lbs/mmbtu in the ozone season. Also 141 units fitted with SCR were identified that could meet an average NO_X rate of 0.064 lbs/mmbtu in the ozone season. These average values were selected to represent optimized NO_X rates during the ozone season in the absence of a state-provided optimized NO_X rate. Additionally, OK staff prepared an analysis of 2016 ozone season NO_X rates for units within OK not equipped with post-combustion controls but that have reduced NO_X emissions in 2016 based on CAMD data. Units for which the optimized control rate were applied - To determine which units would receive optimized NO_X rates, Maryland state staff developed a list of coal-fired EGUs within CSAPR states equipped with SCR or SNCR, and matched this list to the ERTAC 2.7 2023 results. The optimized NO_X rates were applied to SNCR units with a 2023 ozone season NO_X emission rate > 0.125 lbs/mmbtu and SCR units with a 2023 ozone season NO_X rate > 0.064 lbs/mmbtu unless the state already provided an ozone season controlled NO_X rate in the seasonal control file. This resulted in optimized OS rates for 163 units – 124 SCR and 39 SNCR units. **Oklahoma Units** – Oklahoma submitted optimized ozone season NO_X rates for the CSAPR Update compliant run for the following additional units not included in Maryland's analysis. These rates are based on 2016 ozone season NO_X data as reported by the Oklahoma units to CAMD. Optimized control emission rates were only applied in the ozone season - The optimized rates were included in the seasonal controls files and applied from May 1 through Sept 30 2020 and 2023. In other periods of the year emission factors were equivalent to the 2011 data for the non-ozone season unless states had provided controlled NO_X rates as inputs. Where states provided a future year controlled NO_X rate that controlled rate was used for the non-ozone season. State provided annual NO_X control information for optimized units was removed from the annual control file to ensure that the ERTAC EGU tool would correctly select the NO_X rate supplied in the optimized seasonal controls file. However, state comments concerning annual controls were preserved in the non-ozone seasonal control file records. # 3.2.3.2. Region and fuel specific Growth Factor Adjustments Adjustments to the EIA/NERC annual and peak growth factors were made for specific regions and fuel types as follows: - EIA provides a single natural gas growth rate for each region. Because most growth in natural gas usage is combined cycle units, this factor was allocated to apply the growth to natural gas combined cycle unit types and "no growth" to single cycle and boiler gas unit types. - Selected small regions were combined to allow generation growth to flow to units in the combined regions as follows: - SPPR Two AEO regions, SPPN and SPPS, were aggregated for the coal fuel type only. These regions comprise Southwest Power Pool and SERC Delta (aka SERC West). Much of the aggregated region is linked or at least coordinated for reliability and power wholesaling into MISO and is referred to as MISO South. The primary utility causing the regional footprint adjustments is Entergy. It has one controlled grid connection with the rest of MISO and much better integration with SPP (OK and KS). Growth factors for the combined region were derived from a capacity weighted average of the two subregion. In general, local data is preferred. Therefore, EIA/NERC projections were replaced with factors based on Independent System Operators (ISO) or state data in the following regions within the states covered by the modeling inventory: - NYCW EIA/NERC growth projections for the NYCW region were replaced with factors provided by NYSDEC. These factors were developed based on NYISO projections. - SRVC For SRVC, EIA/NERC growth projections were replaced by those provided by a combined study approved by the air directors of SC, NC, VA, and WV. The Transition Points for combined cycle were set at 200 and 5000 to reflect the base load nature of combined cycle. The Transition Points were set at 10/2000 for boiler gas to push the huge increase into the middle range of the hours. Demand transfer is a new concept made possible by use of the new v2.1 ERTAC EGU code. The concept is to transfer some demand for particular hours from one fuel bin to alleviate the generation of a GDU. Another use for a demand transfer is the case where a significant system change occurs which was not anticipated by the EIA in the AEO. The example in V2.7 is the retirement of a large nuclear power plant near New York City. This results in other fuel bins having to provide a large amount of generation that was unanticipated by the EIA in the AEO. The following is a listing of all demand transfers that were implemented in V2.7: - NEWE 300 MW-hrs was transferred from coal to combined cycle fuel bins in 861 deficit hours to prevent a coal fired GDU. - FRCC Coal generation was transferred to the combined cycle fuel bin for certain hours to prevent a coal fired GDU. - RFCE In the 2023 and 2025 projection 300 MWh of coal generation in RFCE was transferred to Combined Cycle for each of 4 hours to ameliorate missing generation due to Utilization Fraction limitations on coal fired units. - o **NYCW** Transfer of power from the retiring Indian Point nuclear power plant to new combined cycle units in 2021 (only affects future year 2023) Figure 6: Summary of Inputs to ERTAC EGU v2.7 Model Run | ERTAC File Name | Description | Run Notes | |--
--|--| | | Version: 2.7 Reference | Run by VA DEQ - Doris McLeod Sep 2017. | | | Code: 2.1 | | | | Z/ESOCITIONS (G.S. | Update to UAF, Controls, and non CAMD hourly. States feedback deadline: | | OVERVIEW | Base Year: 2011 | June, 2017. | | | Future Years: 2020, 2021, 2023, 2025, | | | | 2028, and 2030 | | | camd_hourly_base.csv | Hourly CAMD CEM data | | | ertac_hourly_noncamd.csv | Hourly CEM data replacing data in CAMD | C2.1CONUSv2.7_ertac_nonCAMD_hourly.csv | | • | missing in output files to allow the tool to pro | | | ertac_initial_uaf.csv | Unit Availability File (XX denotes year, example 17 = 2017) | C2.1CONUS2.7_20XX_ertac_initial_uaf.csv. Updates include state inputs and regional boundaries for MROS. | | ertac_control_emissions.csv | Annual Control File (XX denotes year,
example 17 = 2017) | CONUSv2.7ref_20XX_05052016_ertac_control_emissions.csv | | ertac_seasonal_control_emi
ssions.csv | Seasonal Control File (XX denotes year, example 17 = 2017) | C2.1CONUSv2.7_20XX_ertac_seasonal_control_emissions.csv | | | Seasonal controls provided by VA, GA, PA ozone season to represent NG firing.) and | (Brunner Island Units 1, 2 & 3 have lower NOX and SO2 rates during the | | ertac_growth_rates.csv | Growth Files (XX denotes year, example 17 = 2017) | CONUSv2.7ref_20XX_05052016_ertac_growth_rates.csv | | | ANNUAL GROWTH rates spreadsheet su | pplied by T. Shanley of MIDEQ called AEO2017 GRs.xlsx. Adjustments to | | | | SRVC - Peak and annual growth rates supplied by NC for SC, NC, V A and WV. | | | | NYCW - GRs supplied by NY in memo to MARAMA. | | | PEAK GROWTH Rate spreadsheet suppl | ied by T. Shanley (MI) called Gas_Adj_AEO2014_NERC2013 Growth Rates v4 | | | | SRGW peak growth rate for oil was set to 2.0 to ameliorate an extremely high peak rate, per LADCO. | | | | SRSE peak GRs and transition hours adjusted for Coal, CC, SC, BG as in Lopez (MI) email to Byeong Kim (GA) 7/20/2017 with subject "SRSE Peak Growth Rate Adjustments" | | | | COMBINED CYLE GAS: Ameleoration of GDUs created solely for Peak hour demand deficits | | | | RFCM, MROZ, and MROW combined cycle peak growth rate set to
1.3 and transition hours peak->formula set to 200; formula-> nonpeak
set to 2000 based on LADCO, WI, and MI input. All other transition
hours remain at default levels. | | | | CAMX, ; NWPP; RFWZ; SRCE; SRGW Combined cycle gas peak 2028 | | | | GR set to 1.3 and transition hours set to 200 and 2000. | | | EMM to NERC Crosswalk | SPPR – Two AEO regions, SPPN and SPPS, were aggregated for the coal | | | Input Variables File (XX denotes year, | fuel type only. | | ertac_input_variables.csv | example 17 = 2017) | C2.1CONUSv2.7_20XX_ertac_input_variables.csv | | group_total_listing.csv | Aggregation scheme for multi-state caps
(XX denotes year, example 17 = 2017) | C2.1CONUSv2.7_20XX_group_total_listing.csv | | state_total_listing.csv | Aggregation scheme for state level caps
(XX denotes year, example 17 = 2017) | C2.1CONUSv2.7_20XX_state_total_listing.csv | | | 1. | | ### 3.2.4. ERTAC to SMOKE Conversion The outputs from the ERTAC EGU tool are converted to FF10 model inputs suitable for air quality modeling using the ERTAC to SMOKE tool. The tool adds hourly emissions for pollutants other than NO_X and SO_2 and stack characteristics. We used the following data sources to develop emission factors for other pollutants for the ERTAC sources: - The NEI2011v2 2011 annual emissions for criteria air pollutants and NH3. - As described earlier, we and the S/L/T agencies developed a cross-reference file (Appendix A) to match units in the ERTAC UAF (Appendix B) with records in the NEI2011v2 for each of the jurisdictions covered by the Northeast regional emissions inventory. - The EPA CAMD unit level file (Appendix C) contains data collected as part of EPA's emission trading programs. It contains descriptive information about emission units and period totals for heat input and CO2, NOx and SO2 mass emissions. This inventory is referred to as CAMD2011. Most units are required to report data for the entire year, so that the period totals are annual totals. Other units reported data for less than 12 months, depending on when the unit began or ceased operation during 2011. - The EPA AP-42 emission factor documents for natural gas, coal, fuel oil, and stationary gas turbines (Appendices D-G) which contains uncontrolled and controlled emission factors for criteria air pollutants for various types and sizes of combustion devices and fuel types. The NEI2011v2 includes emission unit identifiers to link the units to the units in the CAMD2011 database and the units in the ERTAC UAF. Data elements from these three data sources were merged into a spreadsheet. States reviewed and improved these linkages and the linkages were updated to redistribute the units in the NEI2011v2 into two groups: units included in the ERTAC methodology and all other units. The methodology for calculating the emission factors varied depending on the availability of annual heat input: - Full year reporters that have annual generation, heat input and SO2/NOx emissions available from the CAMD2011 database - Partial year reporters that have less than 12-months of generation, heat input and SO2/NOx emissions data available in the CAMD2011 database - New/proposed units and existing units that did not operate in 2011 (e.g., no heat input reported in CAMD2011) Note that we did not calculate emission factors for units identified as "nonEGU" in the UAF since these units are not included in the ERTAC projections. For full year reporters, we extracted the 2011 annual emissions of CO, NH3, PM10, PM2.5 and VOC from the NEI2011v2. We also extracted the annual heat input from the CAMD2011 database. We calculated the emission factors using the following formulas: $EF_{i} \ (lbs/MMBtu) = TONS2011_{i} \ (tons) * (2000 \ lbs/ton) / HI2011_CAMD \ (MMBtu) \\ Where: EF_{i} = Emission factor for pollutant i \\ TONS2011_{i} = Annual \ 2011 \ emissions for pollutant i from NEI2011v2 \\ HI2011_CAMD = Annual \ 2011 \ heat input from CAMD2011$ We used this formula when there was a one-to-one correspondence between a NEI2011v2 unit and a CAMD2011 unit. In a few cases, multiple CAMD2011 units were associated with a single NEI2011v2 unit. For example, CAMD2011 may have multiple identical combustion turbines listed individually with annual heat input for each turbine, whereas the NEI2011v2 has these same turbines grouped as a single emission unit with annual emissions representing the total emissions for all turbines in the group. For these cases, we calculated the term HI2011_CAMD in the above equation as the sum of the heat input for all CAMD2011 units associated with the NEI2011v2 unit. For partial full year reporters, the annual heat input was not available since the CAMD2011 only has heat input for the period that was reported. Most of these units either began operation in 2011 or ceased operation in 2011, so that the heat input for these units in effect represents the "annual" heat input. We extracted the 2011 annual emissions of CO, NH3, PM10, PM2.5 and VOC from the NEI2011v2 annual emission inventory. We calculated the emission factors using the following formulas: EF_i (lbs/MMBtu) = $TONS2011_i$ (tons) * (2000 lbs/ton) / $HI2011_CAMD$ (MMBtu) Where: $EF_i = Emission factor for pollutant i$ $TONS2011_i = Annual\ 2011\ emissions\ for\ pollutant\ i\ from\ NEI2011v2$ HI2011_CAMD = Period 2011 heat input from CAMD2011 For both existing and new units that did not operate in 2011, there is no heat input available to calculate emission factors. We extracted emission factors from AP-42 for the appropriate fuel type and combustion type, as shown in Figure 7. For three facilities that have experienced post-2011 fuel switches (BL England, Bremo Power Station, and Clinch River), we obtained unit-specific emission factors from the responsible state agency. For new facilities, we also solicited emission factors and stack parameters from states. For example, Virginia provided emission factors and stack characteristics for the combined cycle units at Warren and the coal-fired Virginia City Energy Center. Figure 7: EPA Emission Factors from AP-42 | Fuel / Unit Type | AP42 Reference | Pollutant | Emission Factor
(lbs/MMBtu) | |----------------------|----------------------------------|-----------|--------------------------------| | Coal – Dry-bottom | Table 1.1-3 | CO | 0.019 | | Wall-fired | Table 1.1-20 | CO2 | 232 | | | n/a | NH3 | n/a | | | Table 1.1-6 (with cyclones) | PM10-PRI | 0.388 | | | Table 1.1-6 (with cyclones) | PM25-PRI | 0.023 | | | Table 1.1-19 | VOC | 0.0023 | | Diesel or Distillate | Table 3.1-1 | CO | 0.076 | | Oil - Combustion | Table 3.1-2a | CO2 | 157 | | Turbine | n/a | NH3 | n/a | | | Table 3.1-2a (assume all PM<2.5) | PM10-PRI | 0.012 | | | Table 3.1-2a (assume all PM<2.5) | PM25-PRI | 0.012 | | | Table 3.1-2a | VOC | 0.0004 | | Natural Gas – Dry | Table 1.4-1 (controlled) | СО | 0.082 | | Bottom Wall-fired | Table 1.4-2 | CO2 | 118 | | Boiler | n/a | NH3 | n/a | | | Table 1.4-2 (assume all PM<2.5) | PM10-PRI | 0.0075 | | | Table 1.4-2 (assume all PM<2.5) | PM25-PRI | 0.0075 | | Fuel / Unit Type | AP42 Reference | Pollutant | Emission Factor
(lbs/MMBtu) | |--------------------|----------------------------------|-----------|--------------------------------| | | Table 1.4-2 | VOC | 0.0054 | | Natural Gas – | Table 1.4-1 (controlled) | СО | 0.096 | | Tangentially Fired | Table 1.4-2 | CO2 | 118 | | Boiler | n/a | NH3 | n/a | | | Table 1.4-2 (assume all PM<2.5) | PM10-PRI | 0.0075 | | | Table 1.4-2 (assume all PM<2.5) | PM25-PRI | 0.0075 | | |
Table 1.4-2 | VOC | 0.0054 | | Natural Gas – | Table 3.1-1 | СО | 0.030 | | Combustion | Table 3.1-2a | CO2 | 110 | | Turbine and | n/a | NH3 | n/a | | Combined Cycle | Table 3.1-2a (assume all PM<2.5) | PM10-PRI | 0.0066 | | | Table 3.1-2a (assume all PM<2.5) | PM25-PRI | 0.0066 | | | Table 3.1-2a | VOC | 0.0021 | Emission factors for each unit and pollutant were reviewed to assess the reasonableness of each factor by comparing the calculated emission factors for each combustion/fuel type (e.g., simple cycle gas, tangentially coal-fired boiler). A few emission factors that were egregiously out-of-range were revised based on best engineering judgment. The results of the above calculations were provided to S/L/T for review and approval (see Appendix H). We formatted the emission factors into the ERTAC Control File format (see Appendix I). # 3.3. Indicators, Controls, Shutdowns # 3.3.1. Projecting Sector Activity Change S/L/T agencies use a variety of indicators as surrogates for future sector activity including projections for energy consumption, vehicle miles traveled, population, and employment. While recognizing that these surrogates may not track exactly with emissions, states consider these surrogates to be the "best available" data for projecting emissions for non-EGU point sources. S/L/T agencies also account for the effect of emission control programs in reducing future year emissions. Based on S/L/T assessments of the best indicators for each source type, growth and control factors were developed for use within the EMF tool. EPA guidance (EPA, 2007) on developing emission projections for use with modeling attainment demonstrations for ozone, fine particles, and regional haze is followed, to the extent possible. Growth indicators were mapped to specific source classification codes for point and nonpoint sources. We selected surrogate growth data for each emission source after considering several criteria: - Is the surrogate parameter readily available in a publicly available, non-proprietary data source? - How well are methodology and data used to develop the surrogate parameter documented? - How closely does the surrogate parameter relate to the activity indicator used to develop the base year emission? - How closely does the surrogate data approximate changes in the emission generating activity? - How well does it characterize the activity in a given geographic area and during the time frame of interest? The following sections describe each growth indicator. ## 3.3.1.1. Energy Consumption Projections AEO2015 provides regional fuel-use forecasts for various fuel types (e.g., coal, residual oil, distillate oil, natural gas, renewables) by end use sector (e.g., residential, commercial, industrial, transportation, and electric power). In addition, they provide a national projection of annual vehicle miles (VMT). AEO also accounts for most current laws and regulations, including those associated with air pollution control. AEO 2015 presents long-term projections of energy consumption supply, demand, and prices through 2040, based on results from EIA's National Energy Modeling System (NEMS). NEMS projects production, import, conversion, consumption, and price of energy, subject to assumptions on macroeconomic and financial factors, world energy markets, resource availability and costs, behavioral and technological choice criteria, energy technology cost and performance characteristics, and demographics. The reference case is business-as-usual trend estimates, given known technology and demographic trends. Appendices J, K and L contain tables of AEO2015 reference case data for the three regions. Refer to the AEO web site for a complete description of the methodologies, data sources, and assumptions made by EIA in developing the energy projections. AEO2015 projects energy use at census division level which groups states as follows: - New England region includes CT, MA, ME, NH, RI and VT - Mid-Atlantic region includes NJ, NY, and PA - South Atlantic region includes DC, DE, MD, NC, VA and WV (as well as a few other states not in the MARAMA study area) AEO2015 provides energy consumption projection estimates for each year from 2012 to 2040. To develop complete growth tables from 2007 to 2011, previous versions of AEO were used to obtain historic energy consumption data as follows - AEO2014 for 2011 energy consumption data - AEO2013 for 2010 energy consumption data - AEO2012 for 2009 energy consumption data - AEO2011 for 2008 energy consumption data - AEO2010 for 2007 energy consumption data While there are slight differences in the methods used to produce the earlier versions of AEO, the combined data set provides a cohesive data set covering all years from 2007 to 2040. Energy consumption projections from the U.S. Energy Information Administration (EIA) 2015 Annual Energy Outlook (AEO) (EIA, 2015) reference case is the change indicator used for most fuel burning SCCs. AEO2015 projections are used for commercial and industrial fuel consumption. In addition, AEO2015 projections are used for residential and transportation fuel consumption. Commercial energy consumption – Figure 8 through Figure 10 show the AEO2015 projections for commercial energy consumption in the three regions. AEO projects increases in residual oil consumption in all three regions, which is unexpected and may require further investigation in states where residual oil is widely used in commercial facilities. Because of the uncertainty of the residual oil projection, states decided to use a "no growth" projection factor for commercial residual oil sources in all three AEO regions. AEO also projects declines in distillate oil consumption in all three regions compared to 2011 consumption. Coal consumption by commercial sources decreased from 2007 to 2011, but AEO projects coal consumption to remain relatively constant after 2011. AEO projects positive growth in natural gas consumption. **Industrial energy consumption** - Figure 11 through Figure 13 show the AEO projections for industrial energy consumption in the three regions. In all three regions, AEO projects an upward trend in renewable energy and natural gas consumption, and relatively small changes in distillate. Residual oil consumption is projected to decrease in all three AEO regions between 2011 and 2020. In the Mid-Atlantic region, AEO projects small increases in coal consumption from 2012 through 2021 and a downward trend after 2021. AEO is projecting upward trend in industrial coal combustion in the South Atlantic region after 2011. **Electric power energy consumption** - Figure 14 through Figure 16 show the AEO projections for electric power energy consumption in the three regions. MARAMA used these projections for EGUs that are not included in the ERTAC EGU forecasting tool. In New England, AEO projects increases in renewable fuel sources, dramatic decreases in distillate and residual oil consumption, and very little change in other fuel sources. In the Mid-Atlantic region, AEO projects dramatic decreases in residual oil consumption, virtually eliminating its use by 2019. Other fuels are projected to have modest changes compared to 2011. In the South Atlantic region, AEO projects large decreases in residual oil consumption and significant increases in renewable energy sources. Residential energy consumption – Figure 17 through Figure 19 show the AEO projections for residential energy consumption in the three regions. AEO2015 projects a 20 to 25 percent reduction in heating oil consumption by 2025 in all three regions. In New England, AEO2015 projects all other residential energy sources to have only a small change in consumption. In the Mid-Atlantic region, AEO2015 projects a downward trend in natural gas consumption and an upward trend in renewable energy sources. In the South Atlantic region, AEO is projecting upward trends in electricity, renewable, and natural gas. These upward trends are presumably due in part to the growing populations in this region. There are big swings in residential coal consumption in the years 2007 to 2011. However, the total amount of residential energy derived from coal is very small compared to other energy sources, and this volatility should have very little if any impact on future year emission totals. **Transportation energy consumption** - Figure 20 through Figure 22show the AEO projections for transportation energy consumption in the three regions. AEO projects increases in alternative fuel vehicle (electricity, CNG/LPG) in all three regions. AEO also projects the gasoline consumption will decrease after 2011 in all three regions. These AEO projections are used for certain types of sources such as the marketing and distribution of petroleum products. Figure 8: AEO 2015 Commercial Energy Consumption Projections – New England States 2.5 Growth Factor from 2011 Base Year 0.1 0.1 0.2 **→** Distillate Electricity ★─ Natural Gas -Coal -Renewables - Residual 0.0 2007 2009 2011 2013 2015 2017 2019 2021 2023 2025 2027 2029 Figure 11: AEO 2015 Industrial Energy Consumption Projections – New England States Figure 14: AEO 2015 Electric Power Energy Consumption Projections – New England States Figure 17: AEO 2015 Residential Energy Consumption Projections – New England States Figure 18: AEO2015 Residential Energy Consumption Projections – Mid-Atlantic States 5.0 4.5 **Base Kear** 3.5 3.5 3.0 2.5 2.5 4.0 3.0 1.0 1.0 → CNG/LPG - Diesel ★ Electricity —■— Gasoline/E10 0.5 0.0 2007 2009 2011 2013 2015 2017 2019 2021 2023 2025 2027 2029 Figure 20: AEO2015 Transportation Energy Consumption Projections - New England States Figure 21: AEO2015 Transportation Energy Consumption Projections – Mid-Atlantic States ### 3.3.1.1. Population Projection Historical population counts by county for the years 2000 to 2010 were obtained from the U.S. Census Bureau. We obtained population projections by county for available future years from each state's population data center. See
Figure 23 for references and Appendix T for the actual data. For years where published values were not available, we estimated the population by interpolating between years with published values. For any projection year beyond the last year of each state's population growth data sets, we assumed no additional growth after the last year of published data. Figure 24shows the population growth factors for the six states in New England AEO region. Population in the New England region is projected to grow from 14.5 million in 2011 to 14.8 million in 2017 and 15.2 million in 2025. Population growth is relatively modest (2 – 3 percent over the six year period from 2011 to 2017) in Connecticut, Massachusetts, New Hampshire and Vermont. Essentially no growth in population is projected for Maine from 2011 to 2017. Rhode Island is projected to have a small decrease in population. Figure 25 shows the population growth factors for the three states in Mid-Atlantic AEO region. Population in these three states is projected to grow from 40.0 million in 2011 to 41.5 million in 2017 and 42.3 million in 2025. Population in New Jersey is projected to grow by about 3 percent from 2011 to 2017. Population in New York and Pennsylvania is project to grow by about 1 percent from 2011 to 2017. Figure 26 shows that population in the southern part of the study area is projected to grow much faster than the middle/northern part of the region. Population in these jurisdictions is projected to grow from 27.0 million in 2011 to 28.4 million in 2017 and 30.4 million in 2025. These jurisdictions (except West Virginia) have population growth rates that range from 4 to $7\frac{1}{2}$ percent from 2011 to 2017. Figure 23: Population Data Sources | State | Reference | |-------|---| | All | Historical data for 2000 to 2010 obtained from U.S. Census Bureau. <i>Intercensal Estimates of the Resident Population by County: April 1, 2001 to July 1, 2010.</i> Accessed on November 21, 2013.
https://www.census.gov/data/datasets/time-series/demo/popest/intercensal-2000-2010-counties.html | | СТ | Connecticut State Data Center at the University of Connecticut Libraries Map and Geographic Information Center - MAGIC. 2015-2025 Population Projections for Connecticut at State, County, Regional Planning Organization, and Town levels - November 1, 2012 edition. retrieved on 10/2/13 from: http://ctsdc.uconn.edu/2015_2025_projections/ | | DC | DC Office of Planning, Metropolitan Washington Council of Governments Population Forecast Round 8.0; retrieved 10/3/13 from: https://www.mwcog.org/documents/2016/11/16/cooperative-forecasts-employment-population-and-household-forecasts-by-transportation-analysis-zone-cooperative-forecast-demographics-housing-population/ | | DE | Delaware Census State Data Center, <i>The Delaware Population Consortium Annual Projections, October 25, 2012, Version 2012.0;</i> retrieved on 10/2/13 from: http://stateplanning.delaware.gov/information/dpc_projections.shtml | | MA | Massachusetts Department of Transportation, <i>Massachusetts Population Projections from MassDOT Planning</i> ; retrieved on 10/2/13 from: https://www.mass.gov/maps-data-and-reports | | MD | Department of Planning, Historical and Projected Total Population for Maryland's Jurisdictions; retrieved 10/3/2012 from: http://www.mdp.state.md.us/msdc/s3_projection.shtml | | ME | Office of Policy and Management, <i>Maine state and county population outlook to 2030</i> ; retrieved on 10/3/13 from: http://maine.gov/economist/projections/index.shtml | | State | Reference | |-------|---| | NC | Office and State Budget and Management, County/State Population Projections; retrieved on 10/3/13 from: https://www.osbm.nc.gov/facts-figures/demographics | | NH | Office of Energy and Planning, <i>Population projections for New Hampshire counties, cities and towns</i> , retrieved on 11/21/13 from: http://www.nh.gov/oep/data-center/population-projections.htm | | NJ | Department of Labor and Workforce Development, <i>Projections of Total Population by County: New Jersey, 2010 to 2030</i> ; retrieved 10/3/13 from http://lwd.dol.state.nj.us/labor/lpa/dmograph/lfproj/lfproj_index.html | | NY | Department of Labor, New York State and County Population Projections by Age and Sex; retrieved on 10/3/13 from: https://labor.ny.gov/stats/nys/statewide-population-data.shtm | | PA | Pennsylvania State Data Center, <i>Total population projections for Pennsylvania Counties, 2000-2030</i> ; retrieved 10/3/13 from: http://pasdc.hbg.psu.edu/Data/Projections/tabid/1013/Default.aspx | | RI | Division of Planning, City and Town Population Projections; retrieved on 10/3/13 from: http://www.planning.ri.gov/geodeminfo/data/popprojections.php | | VA | Virginia Employment Commission, <i>Total Population Projections for Virginia and its Localities, 2020-2040</i> ; retrieved 10/3/13 from: http://www.coopercenter.org/demographics/virginia-population-projections | | VT | Vermont Agency of Commerce and Community Development's <i>Vermont Population Projections</i> – 2010 - 2030; retrieved 10/3/13 from: http://accd.vermont.gov/sites/accdnew/files/documents/CD/CPR/ACCD-DED-VTPopulationProjections-2010-2030.pdf | | WV | Bureau for Business and Economic Research's <i>Population Projection for West Virginia Counties</i> ; retrieved 10/3/13 from: http://busecon.wvu.edu/bber/pdfs/BBER-2014-04.pdf | 1.25 -CT -ME MA -NH 0.9 2007 2009 2011 2013 2015 2017 2019 2021 2023 2025 2027 2029 Figure 24: Population Projections – New England States # 3.3.1.2. Employment Projections MARAMA obtained employment projections by 3- or 4-digit NAICS code from each state using the references shown in Figure 27 (also included as Appendix M). Every two years, each individual state department of labor produces long-term industry employment forecasts for 10 years into the future. The employment projections are available by state and Workforce Investment Areas (individual counties or groups of counties). For most states, the most recent data are for two years - 2010 and 2020. Massachusetts provided employment data for 2012 and 2022. Figure 27: Employment Data Sources | State | Reference | |-------|---| | СТ | 2010 and 2020 statewide data from Department of Labor Office of Research's State of Connecticut Occupational Projections: 2010-2020; retrieved 10/3/13 from: http://www1.ctdol.state.ct.us/lmi/projections.asp | | DC | 2010 and 2020 statewide data from Department of Employment Services' <i>DC Industry and Occupational Projections</i> 2010-2020; retrieved 10/3/13 from: http://does.dc.gov/publication/dc-industry-and-occupational-projections-2010-2020 | | DE | 2010 and 2020 statewide data from Department of Labor, Office of Labor Market Information's <i>Delaware Occupation And Industry Projections</i> ; retrieved on 10/3/13 from: http://www.delawareworks.com/oolmi/Information/LMIData/Projections.aspx | | MA | 2012 and 2022 statewide data from Labor and Workforce Development's <i>Long-Term Industry Projections</i> ; retrieved 10/3/13 from: http://lmi2.detma.org/lmi/projections.asp | | MD | 2010 and 2020 statewide data from Department of Labor, Licensing, and Regulation's <i>Maryland Industry Projections</i> ; retrieved 10/3/13 from: http://www.dllr.state.md.us/lmi/iandoproj/ | | ME | 2010 and 2020 statewide data from Center for Workforce Research and Information's <i>Job Outlook to 2020</i> ; retrieved 10/3/13 from: http://www.maine.gov/labor/cwri/outlook.html | | NC | 2010 and 2020 statewide data from Department of Commerce's <i>NC Statewide Industry Projections</i> ;
retrieved 10/3/13 from: http://www.nccommerce.com/lead/data-tools/industry/projections and used for nonpoint source projections; Also provided AEO projections of industrial output by NAICS code for use in projection nonEGU point source emissions. | | NH | 2010 and 2020 statewide data from New Hampshire Employment Security's <i>Employment Projections by Industry and Occupation, 2010-2020</i> ; retrieved on 10/3/13 from: http://www.nhes.nh.gov/elmi/products/proj.htm | | NJ | 2010 and 2020 statewide data from New Jersey Department of Labor and Workforce Development's <i>Industry and Occupational Employment Projections</i> ; retrieved 10/3/13 from: http://lwd.dol.state.nj.us/labor/lpa/employ/indoccpi/st_index.html | | NY | 2010 and 2020 statewide data from Department of Labor's Long-Term Industry Employment Projections; retrieved 10/3/13 from: https://www.labor.ny.gov/stats/lsproj.shtm | | PA | 2010 and 2020 statewide data from Department of Labor and Industry's <i>Long Term Industry Employment Projections</i> ; retrieved 10/3/13 from: http://www.workstats.dli.pa.gov/Products/LongTermIndustryProjections/Pages/default.aspx | | RI | 2010 and 2020 statewide data from Department of Labor and Training's <i>Employment Projections 3-Digit Industry NAICS</i> ; retrieved 10/4/13 from: http://www.dlt.ri.gov/lmi/proj.htm | | VA | 2010 and 2020 statewide data from Virginia Workforce Connection's <i>Industry Employment and Projections (Long Term)</i> ; retrieved 10/4/13 from: https://www.vawc.virginia.gov/analyzer/session/session.asp?CAT=HST_EMP_WAGE_IND | | VT | 2010 and 2020 statewide data from Vermont Department of Labor's <i>Vermont Industry Projections</i> 2010-2020; retrieved 10/4/13 from: http://www.vtlmi.info/projlt.pdf | | WV | 2010 and 2020 statewide data from Work Force West Virginia's <i>Industry Employment Projections</i> 2010-2020; retrieved 10/3/13 from: http://lmi.workforcewv.org/LTprojections/LTIndustryProjections.html | To estimate employment in years between 2010 and 2020, MARAMA performed a linear interpolation of the available data. For years 2007 to 2009, we used a trend function as is available in the EXCEL software package to estimate employment. This procedure may not accurately estimate employment for 2007 to 2009 since it does not account for short-term recession job losses in those years. For years after 2020, we assumed no additional growth due to the lack of forecast data in those years and the uncertainty in continuing a linear trend beyond 2020. Figure 28 shows the employment data for agricultural crop production (NAICS=111). This sector encompasses activities associated with crop production, such as soil preparation, soil fertilization, planting, harvesting, and management. Two states (NC and WV) are projecting a large decrease in the number of employees in this sector, while two states (CT and MD) are projecting a large increase. The remaining states show smaller employment losses or gains. Figure 28 shows the employment data for oil and gas extraction (NAICS=211). This sector includes establishments engaged in (1) the exploration, development and/or the production of petroleum or natural gas from wells, (2) the production of crude petroleum from surface shale and (3) the recovery of liquid hydrocarbons from oil and gas field gases. Only five states (ME, NY, PA, VA, WV) report employment data for the oil and gas extraction industry. New York and Pennsylvania project large increases in employment in this sector, while the three other states report more modest employment gains. Figure 30 shows the employment data for a group of manufacturing industries (NAICS=31x) that primarily produce finished consumer goods. The sector includes plants, factories, or mills that produce finished products such as food, beverages, textiles, and apparel. Most states report a decline in employment in this sector, with New York and Maine showing the largest declines. Two states (DE, VT) show modest employment gains for this sector. Figure 31 shows the employment data for a group of manufacturing industries (NAICS=32x) that primarily transform raw materials into semi-finished products that are an inputs for an establishment engaged in further manufacturing. The sector includes refineries, chemical plants, factories, or mills that produce semi-finished goods such as wood products, paper, petroleum products, chemicals, plastics and nonmetallic mineral products. Four states (ME, NJ, NY, WV) report large employment declines for this sector. Figure 32 shows the employment data for a group of manufacturing industries (NAICS=33x) that primarily produce both semi-finished products that are an input for an establishment engaged in further manufacturing as well as finished products ready for utilization or consumption. The sector includes plants, factories, or mills that produce semi-finished goods such as metal products and finished goods such as machinery, transportation equipment, appliances, and furniture. There is no clear trend in this sector. Delaware projects an employment gain of 12 percent from 2010 to 2020, while West Virginia projects an employment loss of 11 percent. Half of the remaining states project employment gains and half project employment losses. Figure 33 shows the employment data for repair and maintenance (NAICS=811), which includes automotive body, paint, and interior repair and maintenance. All jurisdictions except the District of Columbia project employment increases for this sector. Figure 28: Employment Projections for Crop Production (NAICS=111) | State | 2010 Estimated
Employment | 2020 Estimated
Employment | Net Change
2010-2020 | Annualized
Growth Rate
(% per year) | Total
Percentage Change
(%) | |-------|------------------------------|------------------------------|-------------------------|---|-----------------------------------| | CT | 3,469 | 3,958 | 489 | 1.3 | 14.1 | | DC | 0 | 0 | 0 | 0.0 | 0.0 | | DE | 2,460 | 2,400 | -60 | -0.2 | -2.4 | | MA | n/a | n/a | n/a | n/a | n/a | | MD | 2,525 | 3,005 | 480 | 1.8 | 19.0 | | ME | 5,858 | 6,196 | 338 | 0.6 | 5.8 | | NC | 8,300 | 6,760 | -1,540 | -2.0 | -18.6 | | NH | 2,994 | 3,159 | 165 | 0.5 | 5.5 | | NJ | n/a | n/a | n/a | n/a | n/a | | NY | 16,660 | 15,530 | -1,130 | -0.7 | -6.8 | | PA | 40,770 | 41,300 | 530 | 0.1 | 1.3 | | RI | 519 | 520 | 1 | 0.0 | 0.2 | | VA | 54,211 | 50,044 | -4,167 | -0.8 | -7.7 | | VT | 541 | 575 | 34 | 0.6 | 6.3 | | WV | 551 | 416 | -135 | -2.8 | -24.5 | Figure 29: Employment Projections for Oil & Gas Extraction (NAICS=211) | State | 2010 Estimated
Employment | 2020 Estimated
Employment | Net Change
2010-20 | Annualized
Growth Rate
(% per year) | Total
Percentage Change
(%) | |-------|------------------------------|------------------------------|-----------------------|---|-----------------------------------| | CT | 0 | 0 | 0 | 0.0 | 0.0 | | DC | 0 | 0 | 0 | 0.0 | 0.0 | | DE | 0 | 0 | 0 | 0.0 | 0.0 | | MA | 0 | 0 | 0 | 0.0 | 0.0 | | MD | 0 | 0 | 0 | 0.0 | 0.0 | | ME | 179 | 202 | 23 | 1.2 | 12.8 | | NC | 0 | 0 | 0 | 0.0 | 0.0 | | NH | 0 | 0 | 0 | 0.0 | 0.0 | | NJ | 0 | 0 | 0 | 0.0 | 0.0 | | NY | 450 | 1,180 | 730 | 10.1 | 162.2 | | PA | 3,810 | 7,030 | 3,220 | 6.3 | 84.5 | | RI | 0 | 0 | 0 | 0.0 | 0.0 | | VA | 446 | 512 | 66 | 1.4 | 14.8 | | VT | 0 | 0 | 0 | 0.0 | 0.0 | | WV | 2,260 | 2,482 | 222 | 0.9 | 9.8 | Figure 30: Employment Projections for Manufacturing (NAICS=31x) Food, Beverage, Textiles, Apparel | State | 2010 Estimated
Employment | 2020 Estimated
Employment | Net Change
2010-2020 | Annualized
Growth Rate
(% per year) | Total
Percentage Change
(%) | |-------|------------------------------|------------------------------|-------------------------|---|-----------------------------------| | CT | 9,894 | 9,604 | -290 | -0.3 | -2.9 | | DC | n/a | n/a | n/a | n/a | n/a | | DE | 9,911 | 10,081 | 170 | 0.2 | 1.7 | | MA | 36,616 | 36,048 | -568 | -0.2 | -1.6 | | MD | 21,651 | 20,271 | -1,380 | -0.7 | -6.4 | | ME | 10,290 | 8,997 | -1,293 | -1.3 | -12.6 | | NC | 111,010 | 104,730 | -6,280 | -0.6 | -5.7 | | NH | 5,123 | 4,822 | -301 | -0.6 | -5.9 | | NJ | 44,100 | 41,700 | -2,400 | -0.6 | -5.4 | | NY | 85,240 | 71,590 | -13,650 | -1.7 | -16.0 | | PA | 88,530 | 80,930 | -7,600 | -0.9 | -8.6 | | RI | 6,180 | 5,850 | -330 | -0.5 | -5.3 | | VA | 45,676 | 42,998 | -2,678 | -0.6 | -5.9 | | VT | 4,976 | 5,193 | 217 | 0.4 | 4.4 | | WV | 4,061 | 3,755 | -306 | -0.8 | -7.5 | Figure 31: Employment Projections for Manufacturing (NAICS=32x) Wood, Paper, Petroleum, Chemicals, Plastics | | vector, reper, retroieum, enermeus, riusties | | | | | | |-------|--|------------------------------|-----------------------|---|-----------------------------------|--| | State | 2010 Estimated
Employment | 2020 Estimated
Employment | Net Change
2010-20 | Annualized
Growth Rate
(% per year) | Total
Percentage Change
(%) | | | CT | 31,188 | 31,474 | 286 | 0.1 | 0.9 | | | DC | n/a | n/a | n/a | n/a | n/a | | | DE | 7,120 | 7,040 | -80 | -0.1 | -1.1 | | | MA | 56,924 | 55,872 | -1,052 | -0.2 | -1.8 | | | MD | 37,180 | 35,500 |
-1,680 | -0.5 | -4.5 | | | ME | 18,710 | 14,973 | -3,737 | -2.2 | -20.0 | | | NC | 127,640 | 131,380 | 3,740 | 0.3 | 2.9 | | | NH | 13,938 | 14,382 | 444 | 0.3 | 3.2 | | | NJ | 131,100 | 116,700 | -14,400 | -1.2 | -11.0 | | | NY | 125,630 | 105,720 | -19,910 | -1.7 | -15.8 | | | PA | 178,320 | 173,970 | -4,350 | -0.2 | -2.4 | | | RI | 9,213 | 9,930 | 717 | 0.8 | 7.8 | | | VA | 72,442 | 76,490 | 4,048 | 0.5 | 5.6 | | | VT | 7,272 | 7,610 | 338 | 0.5 | 4.6 | | | WV | 22,953 | 20,136 | -2,817 | -1.3 | -12.3 | | Figure 32: Employment Projections for Manufacturing (NAICS=33x) Metals, Machinery, Electronics, Transportation Equipment, Furniture | | · . | ** | | | | |-------|------------------------------|------------------------------|-------------------------|---|-----------------------------------| | State | 2010 Estimated
Employment | 2020 Estimated
Employment | Net Change
2010-2020 | Annualized
Growth Rate
(% per year) | Total
Percentage Change
(%) | | CT | 124,083 | 120,173 | -3,910 | -0.3 | -3.2 | | DC | n/a | n/a | n/a | n/a | n/a | | DE | 8,800 | 9,910 | 1,110 | 1.2 | 12.6 | | MA | 157,685 | 136,287 | -21,398 | -1.4 | -13.6 | | MD | 52,026 | 48,456 | -3,570 | -0.7 | -6.9 | | ME | 21,658 | 20,017 | -1,641 | -0.8 | -7.6 | | NC | 192,740 | 197,640 | 4,900 | 0.3 | 2.5 | | NH | 46,707 | 46,793 | 86 | 0.0 | 0.2 | | NJ | 82,000 | 79,100 | -2,900 | -0.4 | -3.5 | | NY | 246,240 | 235,770 | -10,470 | -0.4 | -4.3 | | PA | 293,590 | 302,860 | 9,270 | 0.3 | 3.2 | | RI | 24,454 | 24,870 | 416 | 0.2 | 1.7 | | VA | 110,697 | 114,979 | 4,282 | 0.4 | 3.9 | | VT | 18,124 | 17,829 | -295 | -0.2 | -1.6 | | WV | 21,399 | 19,078 | -2,321 | -1.1 | -10.8 | Figure 33: Employment Projections for Repair and Maintenance (NAICS=811) including Automobile Repair and Maintenance | 3 111 3 111 11 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | |--|------------------------------|------------------------------|-----------------------|---|-----------------------------------|--| | State | 2010 Estimated
Employment | 2020 Estimated
Employment | Net Change
2010-20 | Annualized
Growth Rate
(% per year) | Total
Percentage Change
(%) | | | CT | 13,342 | 14,508 | 1,166 | 0.8 | 8.7 | | | DC | 596 | 538 | -58 | -1.0 | -9.7 | | | DE | 3,320 | 3,650 | 330 | 1.0 | 9.9 | | | MA | 24,462 | 24,826 | 364 | 0.1 | 1.5 | | | MD | 22,840 | 24,215 | 1,375 | 0.6 | 6.0 | | | ME | 4,779 | 4,918 | 139 | 0.3 | 2.9 | | | NC | 31,470 | 32,580 | 1,110 | 0.3 | 3.5 | | | NH | 6,225 | 6,680 | 455 | 0.7 | 7.3 | | | NJ | 32,100 | 35,500 | 3,400 | 1.0 | 10.6 | | | NY | 55,800 | 63,240 | 7,440 | 1.3 | 13.3 | | | PA | 48,470 | 54,090 | 5,620 | 1.1 | 11.6 | | | RI | 3,936 | 4,300 | 364 | 0.9 | 9.2 | | | VA | 32,064 | 41,212 | 9,148 | 2.5 | 28.5 | | | VT | 2,442 | 2,759 | 317 | 1.2 | 13.0 | | | WV | 7,149 | 7,442 | 293 | 0.4 | 4.1 | | #### 3.3.2. Control Factors Emission control factors for point and nonpoint sources were developed relative to a 2011 base year emissions inventory. MARAMA obtained EPA's NEI2011v6.2 modeling platform EMF/CoST model control records and S/L/T agencies reviewed the EPA control packets and provided guidance on adjustments needed and state rules not included in the packets. The EPA packets were augmented with additional factors for the missing state-specific measures. In addition some EPA control factors were modified in response to state requests. The following sub-sections describe how controls were represented to reduce future emissions. ### 3.3.3. National Control Factors Federal Control Measures included in the 2023 GAMMA projection inventory include: Federal Oil and Gas NSPS Federal RICE NSPS Federal Natural Gas Turbines NSPS Federal Process Heater NSPS Federal Boiler MACT Federal RICE NESHAP Federal Consent Decrees and State Comments #### 3.3.3.1. USEPA NSPS Control Measures New Source Performance Standard (NSPS) controls are only required for new sources. EPA developed an equation that excludes existing sources and applies NSPS controls only to the difference between the new and existing source emission rates. The equation can be used to estimate the future year effect of all the relevant NSPS rules including oil and gas, RICE, Natural Gas Turbines, and Process Heaters. This approach is described in the EPA 2011 Modeling Platform TSD (EPA, 2016b). The USEPA inventory was predicated on AEO2014 growth factors. As the MARAMA GAMMA inventory incorporated the more current AEO2015 growth factors the EPA's NEI2011v6.2 NSPS control efficiency equations were revised to reflect AEO2015 growth. The resulting NSPS control factors vary by pollutant and SCC using the same general methodology is described in the EPA 2011 Modeling Platform TSD Updates (EPA, 2016b). ### 3.3.3.2. Boiler Maximum Achieveable Control Technology (MACT) Rules The Industrial/Commercial/Institutional Boilers and Process Heaters MACT Rule promulgates national emission standards for the control of hazardous air pollutants (HAP) for new and existing industrial, commercial, and institutional (ICI) boilers and process heaters at major HAPs sources. The final rule was published in the Federal Register in January 2013 and requires existing major sources to comply with the standards by January 2016. In addition, there is an area source Boiler MACT rule that requires tune ups for smaller boilers. It is expected that many boilers that burn coal or oil will be replaced by new natural gas boilers as a result of the rule. The expected co-benefit for CAPs at these facilities is significant. MARAMA coordinated a state review of EPA's 2011v6.2 estimation of the effect of Boiler MACT as described in the EPA 2011 Modeling Platform TSD (EPA, 2015b). EPA developed control factors based on a study prepared by the OTC which relied on CIBO data that varied by pollutant, SCC, and facility for both point and area sources. The CIBO work found that many facilities will comply with the standard by replacing coal or oil fired boilers with new Natural Gas fired boilers rather than installing controls. EPA applied reductions to applicable point sources identified as subject to HAP regulations in the 2011NEIv2. MARAMA separately analyzed the NEI to confirm that EPA had identified all boilers subject to HAP regulations. Facility HAP emissions were summed and screened for the thresholds of 10 TPY of any one HAP or 25 TPY of total HAP. Additional boilers were identified in West Virginia and added to the list. States developed an alternate set of reduction factors based on both EPA 2011v6.2 and additional data collected by New Jersey and North Carolina as described in more detail in Appendix DD. For area sources, states uniformly applied reductions that were estimated to represent improved energy efficiency resulting from a boiler tune up. For NJ and NY, the same reductions were applied, but assigned to state specific rules that were in place and requiring boiler tune-ups prior to the Boiler MACT. These reductions are shown in Figure 34. They were derived from the North Carolina study and applied to the following SCCs: Some area source SCCs represent a combination of boiler and engine emissions. For these SCCs, for all states except New Jersey, the reductions were cut in half to represent that only one half of the emissions come from boilers. This ratio was selected as it is the default assumption for these SCCs that was made for the engine:boiler ratio in NEI2011v2. New Jersey's inventory for this SCC code only includes boiler emissions, therefore the full reduction was applied to these SCCs in New Jersey. The following are the combined boiler and engine SCCs in the GAMMA inventory: ``` 2102004000, 2102006000, 2103004000, 2103006000 ``` For point sources, North Carolina, West Virginia and Connecticut preferred to apply reductions similar to area sources, which reflected boiler tune ups (Figure 34). All other states preferred application of the reductions shown in Figure 35. Reductions for Anthracite, Bituminous Coal, Distillate and residual oil were based on EPA's 2011v6.2. Reductions to natural gas and wood burning sources were based on the North Carolina study. These reductions were applied to the following SCCs: 10100501, 10200202, 10200204, 10200206, 10200401, 10200402, 10200501, 10200502, 10300501, 10500205 | Effect of Boiler MACT on Affected Area Source SCCs –Impact of Tune Up Requirement | | | | | | | |---|--------------------|--------------------|------------|----------|-------------|------| | | Anthracite
Coal | Bituminous
Coal | Distillate | Residual | Natural Gas | Wood | | NOx | 4 | 4 | 4 | 4 | NA | 4 | | СО | 34 | 34 | 6 | 6 | NA | 29 | | PM10 | 4 | 4 | 4 | 4 | NA | 4 | | PM2.5 | 4 | 4 | 4 | 4 | NA | 4 | Figure 34: Boiler MACT Tune-up Percent Reductions | Effect of Boiler MACT on Affected Area Source SCCs –Impact of Tune Up Requirement | | | | | | | |---|----|----|---|---|----|----| | SO2 4 4 4 4 NA 4 | | | | | | | | VOC | 34 | 34 | 6 | 6 | NA | 29 | Figure 35: Boiler MACT Conversion Percent Reductions | Effect of Boiler MACT on Affected Point Source SCCs
Impact of widespread conversion of coal and oil burning sources to Natural Gas | | | | | | | |---|--------------------|--------------------|------------|----------|-------------|------| | | Anthracite
Coal | Bituminous
Coal | Distillate | Residual | Natural Gas | Wood | | NOx | 60.6 | 70.7 | 38.8 | 57.1 | 4 | 4 | | СО | 98.9 | 98.9 | 99.9 | 99.9 | 4 | 29 | | PM10 | 72.2 | 95.99 | 68.4 | 92.4 | 4 | 4 | | PM2.5 | 72.2 | 95.99 | 68.4 | 92.4 | 4 | 4 | | SO2 | 73 | 97.4 | 99.9 | 97 | 4 | 4 | | VOC | 98.9 | 98.9 |
99.9 | 99.9 | 4 | 29 | #### 3.3.3.3. RICE NESHAP Standards EPA developed control factors for three rulemakings for National Emission Standards for Hazardous Air Pollutants (NESHAP) for Reciprocating Internal Combustion Engines (RICE). These rules reduce HAPs from existing and new RICE sources. In order to meet the standards, existing sources with certain types of engines will need to install controls. In addition to reducing HAPs, these controls have co-benefits that also reduce CAPs, specifically, CO, NOX, VOC, PM, and SO2. The compliance dates passed in 2014 for all three rules; thus, reductions pertaining to all three rules are included in the emissions projection. We relied upon the EPA-developed RICE standards control factors that varied by pollutant and SCC and are included in EPA's 2011v6.2 estimates. The RICE control factors reflect the recent (proposed January, 2012) Reconsideration Amendments, which results in significantly less stringent NOX controls (fewer reductions) than the 2010 final rules. See the EPA 2011 Modeling Platform TSD (EPA, 2015b) for additional information. #### 3.3.3.4. Consent Decrees and State Comments EPA developed control factors that reflect the expected emission reductions agreed upon between EPA (and the Department of Justice) and the affected companies. The following consent decrees affected sources in the project study area: - EPA estimated reductions needed to achieve post-2008 emissions values from the **Cross State Air Pollution Rule** (**CSAPR**) response to comments. These reductions reflect fuel switching, cleaner fuels, and permit targets via specific information on control equipment in the following states: New York (LaFarge Albany County), and Virginia (Virginia Tech, GP Big Island). - EPA estimated the emission reductions from enforcement settlements with Lafarge Company and St. Gobain Containers, Inc. These settlements are the first system-wide settlements for these sectors under the Clean Air Act and require pollution control upgrades, acceptance of enforceable emission limits, and payment of civil penalties. The settlements require various NOx controls. Affected facilities are located in Massachusetts, North Carolina, and Pennsylvania. ■ EPA estimated the NOx and SO2 emission reductions from an enforcement settlement with the **Holcim** (US), Inc. cement plant in Maryland. The settlement specifies a NOx reduction of 92 tons per year and an SO2 reduction of 230 tons per year. EPA estimated the expected NOx and SO2 emission reductions associated with BART controls (Best Available Retrofit Technology) in regional haze plans. These controls affect expected emission reductions and future year caps for individual facilities in various industries (cement, taconite, steel, pulp and paper, and mining). EPA included two facilities in the project study area: Lehigh Northeast Cement in New York and Meadwestvaco Packaging in Covington, Virginia. EPA provided the estimated compliance dates and control efficiencies by pollutant, SCC, and facility. ## 3.3.4. OTC and MANE-VU Control Measures For the past 20 years, the Ozone Transport Commission (OTC) has identified strategies to achieve cost-effective reductions of ozone-forming pollutants. Similarly, the Mid-Atlantic/Northeast Visibility Union (MANE-VU) coordinated the development of emission management strategies to assure reasonable progress toward remedying any existing impairment of visibility and preventing future impairment. Each S/L/T agency can pursue rulemakings or other methods to implement the OTC/MANE-VU recommended emission reductions, emission rates or emission control technologies as appropriate and necessary. Individual states are in various stages of adopting the OTC/MANE-VU recommendations into the rules and SIPs. We reviewed the OTC's status reports to identify each state's adoption status (see Appendices O, P, and Q). To obtain further clarification about each state's status with respect to the OTC/MANE-VU measures, we polled the states to determine whether they have adopted a rule that would achieve reductions equivalent to the OTC/MANE-VU recommendation. We obtained information on the effective date of the rule, determined if credit for each rule was reflected in the 2011 inventory and what additional post-2011 reductions are expected. Appendix R contains each state's recommendations for accounting for each OTC control measure recommendation. The following subsections discuss the control measures with post-2011 effective dates. ## 3.3.4.1. State NOx Rules and Control Requirements The OTC developed NOx control measures for industrial, commercial, and institutional (ICI) boilers and distributed generation units in 2001. We reviewed the OTC's status reports and state feedback to identify each state's status in adopting this recommendation. Most states have rules in place with compliance dates in 2007 or earlier. As a result, we concluded that the emission reductions are already reflected in the 2011 inventory and no post- 2011 reductions were applied. In 2006, the OTC introduced new or more stringent requirements for several NOx source categories (asphalt production plants, cement kilns, glass/fiberglass furnaces, and ICI boilers). The OTC recommendations during 2009 to 2014 did not include any measures affecting NOx emissions from nonEGU point sources. Several states have adopted rules reflecting the recommendations of the OTC with compliance dates after 2011. We developed control factors for the following state rules affecting point sources with post-2011 compliance dates: - **Delaware** identified that the Delaware City refinery is subject to an enforceable emission cap for NOx. Delaware estimated that a 23% reduction in NOx emissions beginning in 2016. - Maine provided comments to EPA that identified facility-wide NOx reductions at three facilities: McCain Foods Easton, FLP Energy Wyman LLC, and Bath Iron Works Bath Facility. - New Jersey adopted a rule limiting the NOx emissions from glass furnaces. New Jersey identified the affected units and estimated a 45% reduction in NOx emissions effective in 2012. - **New Jersey**'s boiler rule with post 2011 effective dates was incorporated into the inventory. (See Appendix R) - Pennsylvania's estimates of the RACT II NOx reductions expected beginning in 2017 from cement kilns, glass melting, and natural gas transmission were incorporated into the inventory. - **Virginia** provided comments to EPA that identified facility-wide NOx reductions at three facilities: GP Big Island, Honeywell Hopewell, and Invista Waynesboro. The percent reductions shown above were either provided directly by the individual state agency or obtained from the OTC Control Measures TSD (OTC, 2007). ### 3.3.4.2. State VOC Rules and Control Requirements The OTC developed VOC control measures for point and non-point sources that were adopted via rulemaking in the following states with compliance dates after 2011. The Point source percent reductions shown above were either provided directly by the individual state agency or obtained from the OTC Control Measures TSD (OTC, 2007). - Point source VOC content limits and other restrictions on **adhesives and sealants** used in industrial and commercial settings. - Massachusetts adopted a rule limiting the VOC content of adhesives and sealants. The rule affects SCC 2440020000, has a compliance date of May 1, 2016 and is expected to result in a 64% reduction in VOC emissions. - Pennsylvania adopted a rule limiting the VOC content of adhesives and sealants. The rule has a compliance date of January 1, 2012 and is expected to result in a 64% reduction in VOC emissions for SCC 2440020000. - Virginia revised a rule limiting the VOC content of adhesives and sealants to expand coverage to the Richmond VOC Control Area with an effective date of March 1, 2014. Previously these rules only applied to the northern Virginia counties that are part of the Ozone Transport Region. This rule is expected to result in a 64% VOC emissions reduction for SCC 2440020000. - Control of high vapor pressure VOCs, such as gasoline and crude oil, stored in large aboveground stationary storage tanks, which are typically located at refineries, terminals and pipeline breakout stations. - New Jersey adopted a rule requiring additional controls on petroleum storage tanks. New Jersey identified the affected SCCs and estimated the VOC percent reduction for individual years between 2012 and 2020. VOC emissions reduction in 2023 is expected to be 7.7% based on the January 1, 2020 compliance date. Nonpoint VOC - MARAMA developed control factors for the following state rules with post-2011 compliance dates: Several states have adopted rules reflecting the recommendations of the OTC with compliance dates after 2011 which affect nonpoint sources. MARAMA developed control factors for the following state rules with post-2011 compliance dates: - Connecticut adopted rules restricting emissions from architectural and industrial maintenance coatings and consumer products with expected 28% and 13% VOC reductions, respectively. The rules are effective beginning in 2018 and impact SCCs 2401002000, 2401003000, 2401008000, 2401100000, 2401200000, 24600000000. - **Delaware**'s auto refinishing rule is expected to result in a 90% reduction in VOCs from the nonpoint auto refinishing sector beginning in 2012 for the following SCCs: 2401005000, 2401005500, 2401005600, 2401005700, 2401005800. - **Maryland** adopted rules in 2016 restricting emissions from architectural and industrial maintenance coatings, vehicle refinishing, metal parts coating, and lithographic printing that are all in effect for the 2023 inventory. The affected SCCs are: 2401002000, 2401003000, 2401100000, 2401200000, 2401008000, 2401005000, 2401005000, 2401080000. - **New Hampshire** adopted a rule with enhanced limitations on the VOC content of consumer products affecting SCC 2460000000. - Virginia revised rules addressing
architectural and industrial maintenance coatings, consumer products, motor vehicle and mobile equipment coatings/solvents to expand coverage to the Richmond VOC Control Area with an effective date of March 1, 2014. Previously these rules only applied to the northern Virginia counties that are part of the Ozone Transport Region. This rule affects the following SCCs: 2401001000, 2401002000, 2401003000, 2401005000, 2401005500, 2401005600, 2401005700, 2401005800, 2460000000, 2460100000, 2460200000, 2460400000, 2460500000, 2460600000, 2460800000, 2460900000. ### 3.3.4.3. State Fuel Oil Sulfur Rules MANE-VU developed a low sulfur fuel oil strategy to help states achieve goals to reduce Regional Haze. Lower sulfur fuel affects not only SO_2 emissions, but also has co-benefits for other pollutants including NO_X . In past inventories, only the effect on SO_2 was included. **Sulfur reductions.** For this GAMMA inventory, state-specific SO₂ control factors were developed for distillate, residual, #4 fuel oil, and kerosene, and NOx control factors were developed for distillate oil and kerosene; for Delaware reductions were also taken for PM2.5 and PM10. The base and final sulfur in fuel oil varies by state, type of fuel oil, and year of implementation. Sulfur reductions were based on a mass ratio of fuel sulfur comparing each state's base and controlled sulfur content in their rule. In many cases, sulfur reduction rules are implemented in two phases. In most states the baseline sulfur content was 3000 ppm for distillate oil, and 2.25% for residual and #4 oil. However, many states had lower baseline sulfur contents for residual oil, which varied by state and county. We used state- or county-specific baseline residual oil sulfur contents to calculate a state- or county-specific control factors for residual oil. See Appendix S for the specific reductions by state/county and fuel type. NO_X reductions. When lower sulfur fuel is burned, NO_X emissions are also lower. NO_X reduction estimates are based on studies of NO_X emissions performed burning fuels with different sulfur contents in both boilers and engines. Reductions range from 22% when burning Ultra Low Sulfur fuel (ULSF) (15 ppm) in boilers to 1% when burning ULSF in engines. Development of the NO_X reduction factors are described in detail in a technical memorandum provided by New York DEC (NY DEC, 2016). We polled states regarding the status of state rules implementing the low sulfur fuel oil strategy and reviewed state rules to determine enforceable sulfur limits and compliance dates. Figure 36shows the status for each jurisdiction's rule development. Figure 36: Status of State Fuel Oil Sulfur Rules (as of April 2016) | | Figure 36: Status of State Fuel Oil Sulfur Rules (as of April 2016) | |-------|---| | State | Reference | | СТ | Section 22a-174-19a. Control of sulfur dioxide emissions from power plants and other large stationary sources of air pollution: Distillate and Residual: 3000 ppm effective April 15, 2014. Section 22a – 174 - 19b. Fuel Sulfur Content Limitations for Stationary Sources (except for sources subject to Section 22a-174-19a). Distillate: 500 ppm effective July 1, 2014; 15 ppm effective July 1, 2018 Residual: 1.0% effective July 1, 2014; 0.3% effective July 1, 2018 Connecticut General Statute 16a-21a. Sulfur content of home heating oil and off-road diesel fuel. Number 2 heating oil and off-road diesel fuel: 500 ppm effective July 1, 2014; 15 ppm effective July 1, 2018 | | DC | No rule in place | | DE | 1108 Sulfur Dioxide Emissions from Fuel Burning Equipment Distillate: 15 ppm effective July 1, 2016 Residual: 0.5% effective July 1, 2016 Any other fuel: 1.0% effective July 1, 2016 | | MA | 310 CMR 7.05 (1)(a)1: Table 1 : Sulfur Content Limit of Liquid Fossil Fuel Distillate: 500 ppm effective July 1, 2014; 15 ppm effective July 1, 2018 Residual: 1.0% effective July 1, 2014; 0.5% effective July 1, 2018 | | MD | No rule in place | | ME | Chapter I06: Low Sulfur Fuel Distillate: 15 ppm effective July 1, 2018 Residual: 0.5% effective July 1, 2018 | | NC | No rule in place | | NH | No rule in place | | NJ | Title 7, Chapter 27, Subchapter 9 Sulfur in Fuels Distillate: 500 ppm effective July 1, 2014; 15 ppm effective July 1, 2016 Residual: 0.5% or 0.3%, depending on county, effective July 1, 2014 #4 Oil: 0.25% effective July 1, 2014 | | NY | Subpart 225-1 Fuel Composition and Use - Sulfur Limitations Distillate: 15 ppm effective July 1, 2016 Residual: 0.3% in New York City effective July 1, 2014; 0.37% in Nassau, Rockland and Westchester counties effective July 1, 2014; 0.5% remainder of state effective July 1, 2016 | | PA | § 123.22. Combustion units Distillate: 500 ppm effective July 1, 2016 (Philadelphia 15 ppm effective July 1, 2015) Residual: 0.5% effective July 1, 2016 (Philadelphia effective July 1, 2015) | | State | Reference | |-------|--| | | #4 Oil: 0.25% effective July 1, 2016 (Philadelphia effective July 1, 2015) | | RI | Air Pollution Control Regulations No. 8 Sulfur Content of Fuels Distillate: 500 ppm effective July 1, 2014; 15 ppm effective July 1, 2018 Residual: 0.5% effective July 1, 2018 | | VA | No rule in place | | VT | 5-221(1) Sulfur Limitations in Fuel Distillate: 500 ppm effective July 1, 2014; 15 ppm effective July 1, 2018 Residual: 0.5% effective July 1, 2018 #4 Oil: 0.25% effective July 1, 2018 | | WV | No rule in place | The MANE-VU low sulfur fuel oil rule applies to the following nonpoint source SCC codes: - 21-02-004-000 Industrial/Distillate Oil/Total: Boilers and Engines - 21-02-004-001 Industrial/Distillate Oil/Boilers - 21-02-004-002 Industrial/Distillate Oil/Engines - 21-02-005-000 Industrial/Residual Oil/Total: All Boiler Types - 21-02-011-000 Industrial/Kerosene/Total: All Boiler Types - 21-03-004-000 Commercial&Institutional/Distillate Oil/Total: Boilers and Engines - 21-03-004-001 Commerical&Institutional/Distillate Oil/Boilers - 21-03-004-002 Commerical&Institutional/Distillate Oil/Engines - 21-03-005-000 Commercial&Institutional/Residual Oil/Total: All Boiler Types - 21-03-011-000 Commercial&Institutional/Kerosene/Total: All Combustor Types - 21-04-004-000 Residential/Distillate Oil/Total: All Combustor Types - 21-04-011-000 Residential/Kerosene/Total: All Heater Types Since the NOx reductions associated with ultra-low sulfur fuel oil are different for boilers and engines, it was necessary to determine the split of emissions in the combined boiler/engine categories in order to properly account for the anticipated emission reductions. Based on how the NEI2011 was developed, it was determined that the emissions for the combined SCCs were evenly split between boilers and engines. Thus, those states reporting using the combined boiler/engine SCCs were assigned only one-half of the NOx reductions with two exceptions: NJ and NY both specified that the emissions for the combined boiler/engine SCCs in their states were entirely attributable to boilers, and thus those states were assigned the full NOx reductions. The rule does not include any NOx reductions for residual oil (SCCs 21-02-005-000 and 21-03-005-000. #### 3.3.4.1. Portable Fuel Container Rules Many states have adopted the OTC model rule limiting VOC emissions from portable fuel containers. These state-specific rules have different compliance dates depending on when the state completed its rulemaking. The remaining states are relying on federal requirements that became effective on January 1, 2009. Both the state and federal rules apply to new containers, and thus the anticipated reductions depend on the turnover of older non-compliant containers to new, lower-emitting containers. The emission reduction calculations assume a 10-year turnover period. Emission reduction percentage were calculated for each state and year, depending on the individual state's compliance date or the compliance date for the federal rule. For example, states relying on the federal rule anticipate that hydrocarbon emissions from uncontrolled fuel containers will be reduced by approximately 75 percent at full implementation. Assuming a 10-year turnover to compliant containers beginning in 2009, only 10 percent of the existing inventory of PFCs will comply with the new requirements in 2010. Therefore, only 10 percent of the full emission benefit estimated by USEPA will occur by 2010 – the incremental reduction will be about 7.5 percent in 2010. In 2013, there will be a 40 percent turnover to compliant cans, resulting in an incremental reduction of about 30 percent. By 2017, there will be 80 percent penetration to compliant PFCs, resulting in an incremental reduction of 60 percent in 2017. By 2020, there will be 100 percent penetration to compliant PFCs, resulting in an incremental reduction of 75 percent in 2020. Appendix W documents the percent reduction calculations for each by year. **Virginia** revised rules addressing portable fuel containers to expand coverage to the Richmond VOC Control Area with an effective date of March 1, 2014. Previously these rules only applied to the northern Virginia counties that are part of
the Ozone Transport Region. ### 3.4. CLOSURES AND EMISSION OFFSETS **Closures** - MARAMA obtained EPA's 2011v6.2 modeling platform closure records which contained post-2011 closures and provided these to S/L/T agencies for review and approval. Offsets – Most emissions from closed facilities were zeroed out in the future year. However, some states elected to retain emissions from closed units as "Offsets" for future emissions growth. Emissions increases from new or modified sources in nonattainment areas must be offset by reductions at other sources. Closures may be used to offset projected increases. Information on pre-2011 closures/emission offset banks was obtained from Connecticut, Delaware, and Maryland and on post-2011 closures/emission offsets from Virginia. These states elected to retain emissions from closed units chose to represent the offset emissions as a point located at the centroid of the county containing the closure. Figure 37 shows the total emissions offsets for these states in the 2020 and 2023 GAMMA inventories. All offset emissions were assigned to SCC = 2399000000 (miscellaneous industrial processes: not elsewhere classified). | State | Emissions offsets | Pollutant | Total State Offset
(TPY) | |-------|--|-----------|-----------------------------| | СТ | Point sources at centroids of FIPS 09001, 09003, 09009, 09011, 09013 | NOx | 1,063 | | DE | Point sources at centroids of FIPS 10001, | NOx | 1,000 | | | 10003 | VOC | 1,121 | | MD | Point sources at centroids of FIPS 24005, | NOx | 3,210 | | | 24043, 24510 | VOC | 158 | | VA | Point sources at centroid of FIPS 51510 | NOx | 558 | | | | VOC | 4.5 | Figure 37: State Totals of Emissions Offsets ## 3.5. GROWTH FACTOR SPREADSHEETS AND EMF PACKETS Four projection spreadsheets were developed for point source subgroups (except ERTAC EGU): - Point source oil & gas sources: this file contains specific sources in the point source oil and gas sector that extracted from the overall point sources based on specific NAICS codes representing the oil & gas extraction, transportation and distribution industries. - Aircraft engines, APU and GSE: this file contains airport specific projection factors for aircraft engines, APU, and GSE; the FAA projection factors contained in this file are discussed later in this document. - "Small EGUs": this file contains a number of small sources, many of which generate a small amount of power for the grid that were included in EPA's IPM modeling but are not found in either ERTAC EGU or non-EGU point files. Examples of sources included landfill gas fired engines and cogeneration facilities located at industrial plants. - Non-ERTAC EGU point sources: this file contains all other point sources not included in the ERTAC EGU file, the point oil & gas file, the aircraft and support equipment file, and the "small EGU" file. Each spreadsheet contains four tabs as described in elsewhere in this document. Instructions for using the spreadsheet are contained in the "Methodology" tab. The "Growth Raw Data" tab contains the AEO and employment data described in the previous section. The "NEI to Growth Factor XWALK" tab is a list of facilities or emission processes that were initially obtained from the NEI2011v2. For states that chose to project all emission processes at a given facility using a single growth code (NAICS employment), there is only one record per facility. Where states chose to project emissions by individual emission process there is one record for each emission process at the facility. To facilitate state review of the growth factors, user-friendly spreadsheets were developed that provide the surrogate growth parameters, match the growth parameters to inventory records, and configure the growth factors into the required EMF format. The spreadsheets allow the user to create a projection packet for any combination of base year and future year for the 2007 to 2040 period. See Section 3.1 of this TSD for a description of the spreadsheet format. For nonpoint sources, the following projection spreadsheets were developed: - Agriculture contains projection factors for ammonia emissions from livestock and fertilizer application - Fugitive dust contains projection factors for paved and unpaved roads, mining and quarrying operations, agricultural tilling, and construction activities - Nonpoint refueling contains projection factors for nonpoint Stage I fuel unloading - Nonpoint oil and gas processes contains projection factors for nonpoint oil and gas exploration and production activities - Portable fuel containers contains projection factors for residential and commercial portable fuel containers - Residential wood combustion contains projection factors for wood stoves, pellet stoves, fireplaces, and outdoor wood boilers Other nonpoint sources – contains projection factors for all other nonpoint categories not mentioned above # 3.6. Point Source Sector Projection This section describes the approach taken to project point sources other than EGUs. For all points sources in the 15 northeast states, unless indicated below, base year emissions were projected to both 2020 and 2023 using the MARAMA Beta2 Growth/Control/Closure files developed in August 2016 as described in this document. # 3.6.1. State Preferences S/L/T agencies were provided the choice of using (1) the AEO energy projections for fuel burning sources and employment projections for process sources, (2) only employment projections for all nonERTAC EGU point sources, or (3) using a no growth projection. Some of the growth factors used to project emissions for non-EGU sources show declining trends. For example, AEO projects negative growth for many fuel consumption sectors. Similarly, the employment projections show declines in the predicted number of employees for many sectors of the economy. This is particularly true for manufacturing, which is of interest because this sector is often associated with higher emissions than those for other sectors. By contrast, the employment projections show increasing trends in retail and service-related sectors. However, these sectors are not typically associated with significant emissions. Predicted declines in fuel use and employment resulted in growth factors less than unity (i.e., represent negative growth) for many non-EGU point source categories. Consequently, for some categories, emissions will be projected to be lower in future years compared to the base year, even before the application of emission control programs. The MARAMA emissions inventory workgroup was polled as to whether or not they felt that the negative growth factors were realistic for their state. Some state representatives mentioned that they have observed historic state-specific data that supports the negative trends. Other representatives mentioned that they feel comfortable with the negative growth factors and do not have a technical basis to change them or suggest others. Still other states recommended a conservative approach for addressing negative growth by setting a minimum growth rate of 1 (no growth). This also addresses states that have an emission offset program and therefore any emission decreases in the point source inventory have the potential to be sold. As a result of these discussions, each state provided guidance on how to handle projections when negative growth is indicated. Some of the growth factors used to project emissions for non-EGU sources showed very large increasing trends. S/L/T agencies were polled to determine whether factors with large positive growth should be capped so that unrealistically high growth would not occur. Initially, we established a cumulative growth cap of +25% over the 2011 to 2017 period S/L/T agencies reviewed the growth factors that exceeded the +25% cap and provided their recommendations for adjusting the cap. In nearly all cases, the S/L/T agencies agreed that the +25% growth factor cap was appropriate. Figure 38 summarizes the state recommendations for the growth factors to use for the nonERTAC point source sector. Appendix N contains further details on each state's recommendation. Figure 38: State Preferences for nonERTAC Point Source Growth Factors | State | AEO 2015 Energy Projections | Employment Projections | |-------|--|---| | СТ | Do not use AEO energy projections, use employment for all processes | Use employment projections for all SCCs for positive growth; use no growth when employment growth is negative | | СТ | Flat line growth for MWC and landfill sources with NAICS codes of 562 and 924. | | | DC | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | DE | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | MA | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | MD | Do not use AEO energy projections, use employment for all processes | Use employment projections for all SCCs for positive growth; use no growth when employment growth is negative | | ME | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | NC | Do not use AEO energy projections, use employment for all processes | Use employment projections for all SCCs for positive
growth; use no growth when employment growth is negative; use no-growth for small sources included in NEI2011v2 that were not in NEI2011v1 | | NH | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | NJ | Do not use AEO energy projections, use employment for all processes | Use employment projections for all SCCs for positive growth; use no growth when employment growth is negative | | NY | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | PA | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | RI | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | VA | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | VT | Use AEO projections for Fuel Burning SCCs; use no growth when AEO growth is negative | Use employment projections for Process SCCs; use no growth when employment growth is negative | | WV | Use no growth for all nonERTAC point sources | Use no growth for all nonERTAC point sources | # 3.6.2. Other Point Sources For each projection the following approach was taken: - 2020 Point Non-IPM - For the 15 northeast states, MARAMA projected and controlled 2011 using Gamma factors within the EMF tool. - For other states in the modeling domain, MARAMA interpolated EPA growth factors and NSPS controls between 2017 and 2023. For closures and remaining controls MARAMA applied the EPA v6.3 'ek', or 'en' (where updated) closure/control. - 2023 Point Non-IPM - For the 15 northeast states, MARAMA projected and controlled 2011 using Gamma factors within the EMF tool. - o For other states in the modeling domain, MARAMA applied EPA v6.3 'en' closure/control (including NSPS controls). - 2020 Refueling - For all states New York DEC interpolated gridded emissions between 2017 and 2023. - 2023 Refueling - o MARAMA used EPA 2023 v6.3 ('el') for all states. ## 3.6.3. Small EGUs Points Since this sector is unique to the MARAMA inventory, no EPA factors are available. Therefore, MARAMA developed and applied typical factors based on similar SCCs in the MARAMA inventory to other states in the modeling domain. For SCCs that are not represented elsewhere in the MARAMA inventory, "No Growth" is assumed. Specifically, for each projection: - 2020 For the 15 northeast states, MARAMA projected and controlled EPA v6.2 'eh' using Gamma factors within the EMF tool. For other states in the modeling domain, MARAMA created and applied typical growth factors and applied EPA v6.3 'ek' (or 'en' where updated) closure/control. For NSPS controls that apply only to new emissions, an interpolation of controls between 2017 and 2023 was necessary. - 2023 For the 15 northeast states, MARAMA projected and controlled EPA v6.2 'eh' using Gamma factors within the EMF tool. For other states in the modeling domain, MARAMA created and applied typical growth factors and applied EPA v6.3 'ek' (or 'en' where updated) closure/control (including NSPS controls). ### 3.6.4. Point On-Shore Oil & Gas Production Facilities For the MARAMA GAMMA inventory the following was used to project 2011: - 2020 - o For DE, DC, MD, NJ, NC, PA, VA, WV projected and controlled using Gamma factors within the EMF tool. - o For CT, ME, MA, NH, NY, RI, VT and other states in the Modeling Domain MARAMA applied EPA v6.3 'ek', 'en' closure/control. Interpolated 2017/2023 growth and NSPS control factors within the EMF tool. - 2023 MARAMA used the EPA v6.3 'en' for all states. Note that not all states have Oil and Gas Sources including DE and DC. See the EPA 2011 Modeling Platform TSD (EPA, 2017) for additional documentation of the onshore oil and gas production point source inventory. ## 3.6.5. Offshore Oil & Gas Drilling Platforms For the MARAMA GAMMA inventory the following was used project 2011: - 2020 New York DEC interpolated between the final 2017 and 2023 gridded emission files to obtain 2020. - 2023 EPA v6.3 'el' ## 3.6.6. Ethanol Production Facilities For the MARAMA GAMMA inventory the following was used project 2011: - 2020 New York DEC interpolated between the final 2017 and 2023 gridded emission files to obtain 2020. - 2023 EPA v6.3 'el'. ### 3.6.7. Stand-Alone Inventories Stand-alone future year inventories contain units that did not exist in 2011 but that EPA projected to be necessary to cover increased future year production. These inventories include biodiesel plants, cellulosic plants, and new cement plants. See the EPA 2011 Modeling Platform TSD Updates (EPA, 2016b). For 2020 and 2023 GAMMA, the EPA files were included without change for states outside the 15 states covered by this inventory. The EPA stand-alone point source biodiesel file is the only stand-alone inventory that includes sources in states covered by this inventory. The sources from these states (Connecticut, Massachusetts, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island and Virginia) were included without change from the EPA file; emissions from these sources are minor. EPA used 2018 for 2023. Delaware and West Virginia provided MARAMA with a list of sources that began operating between 2012 and 2017; these sources are also included as stand-alone inventories in 2020 and 2023 GAMMA. # 3.7. Non-Point Sector Projection ### 3.7.1.1. State Preferences As discussed elsewhere in this TSD, some factors used to project emissions for nonpoint sources show declining trends. For example, AEO projects negative growth for many fuel consumption sectors. Similarly, the employment projections show declines in the predicted number of employees for many sectors of the economy. Each state provided guidance on how to handle projections when negative growth is indicated. - **Delaware and Maryland** chose to set a minimum growth rate of 1 (no growth) for nonpoint sources when the chosen growth indicator was estimating negative growth. - New Jersey provided specific growth factor guidance for each category based on state specific data, caps or no growth on negative growth, and no growth on certain employment categories where the employment activity was not a specific indicator of the actual emissions. New Jersey also specified no growth in employment categories after 2020. - All other states accepted the estimated projection data as is and made no adjustments for negative growth. #### 3.7.1.2. Reentrained Road Dust Vehicle miles traveled (VMT) projection data are used as the factor for projecting emissions from re-entrained road dust from travel on paved roads (SCC 22-94-000-000). A few states (CT, DC, MA, NH, NJ, VT, VA) provided VMT projections by county. For states that were unable to provide state-specific VMT, we used national VMT projections from AEO2015. For each projection the following approach was taken: - 2020 - o For the 15 northeast states, MARAMA projected and controlled 2011 using Gamma factors within the EMF tool. - o For other states in the modeling domain, New York DEC interpolated gridded emissions between 2017 and 2023. - 2023 - Because EPA had incorporated the MARAMA growth/control/closure factors for northeast states MARAMA was able to use the EPA v6.3 files unchanged for all states. ## 3.7.1.3. Agricultural Fertilizer and Livestock Waste MARAMA used EPA's 2011 v6.2 approach to develop projection factors for agricultural activities including fertilizer and pesticide application, agricultural tilling/harvesting, and livestock waste processing. Since EPA developed projection factors only for 2017, we developed projection factors for all remaining years via interpolation or extrapolation. See the EPA 2011 v6.2 TSD (EPA, 2015b) for additional information. For each projection the following approach was taken: - 2020 - For the 15 northeast states, MARAMA projected and controlled 2011 using Gamma factors within the EMF tool. - o For other states in the modeling domain, New York DEC interpolated gridded emissions between 2017 and 2023. - 2023 - Because EPA had incorporated the MARAMA growth/control/closure factors for northeast states MARAMA was able to use the EPA v6.3 files unchanged for all states. ## 3.7.1.4. Residential Wood Combustion MARAMA used EPA's 2011 v6.2 approach to develop projection factors for residential wood combustion (RWC) activities. See the EPA 2011 v6.2 TSD (EPA, 2015b) for details of the methodology. EPA included reductions to account for the recently promulgated national New Source Performance Standards (NSPS) for wood stoves. This is a change from the earlier EPA 2011 v6.0 platform, as the NSPS was finalized since completion of that inventory. EPA projected emissions to the year 2017 and 2025 based on expected increases and decreases in various residential wood burning appliances. As newer, cleaner woodstoves replace some older, higher-polluting wood stoves, there will be an overall reduction of the emissions from older "dirty" stoves but an overall increase in total RWC due to population and sales trends in all other types of wood burning devices such as indoor furnaces and outdoor hydronic heaters. More details on the EPA approach can be found in the EPA 2011 v6.2 TSD (EPA2015b). The EPA platform provides a combined emissions projection factor that accounts for both activity change as well as emission reductions due to the NSPS. Since EPA developed projection factors only for 2017 and 2025, we developed projection factors for all remaining years via interpolation or extrapolation. For each projection the following
approach was taken: - 2020 - o For the 15 northeast states, MARAMA projected and controlled 2011 using Gamma factors within the EMF tool. - o For other states in the modeling domain, New York DEC interpolated gridded emissions between 2017 and 2023. - 2023 - Because EPA had incorporated the MARAMA growth/control/closure factors for northeast states MARAMA was able to use the EPA v6.3 files unchanged for all states. ### 3.7.1.5. Oil and Gas Production Area source oil and gas production projection factors were developed for DE, DC, MD, NJ, NC, PA, VA, and WV based on AEO2015 Northeast regional oil, gas and coalbed methane growth projections (see Appendices T and U). These factors were applied to base year emissions with the following exceptions: Pennsylvania factors were developed based on AEO2016 growth projections and no growth was applied to Pennsylvania SCCs related to Oil and Gas well development including the following SCCs: - 2310000220 Oil & Gas Expl & Prod /All Processes /Drill Rigs - 2310000230 Oil & Gas Expl & Prod /All Processes / Workover Rigs - 2310000330 Oil & Gas Expl & Prod /All Processes / Artificial Lift - 2310000550 Oil & Gas Expl & Prod /All Processes / Produced Water - 2310000660 Oil & Gas Expl & Prod /All Processes /Hydraulic Fracturing Engines MARAMA used the EPA 2011 v6.2 approach to develop control factors for the NSPS that apply to nonpoint source oil and gas emissions. Because NSPS only applies to new sources, the controls only applied to emissions beyond the base year county total. See the EPA 2011 v6.2 TSD (EPA, 2015b) for additional details on the methodology. The two NSPSs that apply to Oil and Gas are: 1) Oil and Gas, which affects VOC emissions from evaporative sources and 2) RICE, which affects NOx, CO and VOC emissions from engines. For each projection the following approach was taken: - 2020 - For DE, DC, MD, NJ, NC, PA, VA, WV Projected and controlled using Gamma factors within the EMF tool. Note that DE and DC do not have oil and gas sources. For CT, ME, MA, NH, NY, RI, VT and other states in the Modeling Domain MARAMA applied EPA v6.3 'ek', 'en' closure/control. Interpolated 2017/2023 growth and NSPS control factors within the EMF tool. o 2023 - o For DE, DC, MD, NJ, NC, PA, VA, WV MARAMA projected and controlled using Gamma factors within the EMF tool. - For CT, ME, MA, NH, NY, RI, VT and other states in the Modeling Domain MARAMA used the EPA 2023 v6.3 ('en') emissions dataset. Note that not all states have Oil and Gas area sources. # 3.8. AIRCRAFT, LOCOMOTIVES, AND COMMERCIAL MARINE VESSELS PROJECTION ## 3.8.1. Locomotives and C1, C2 & C3 Commercial Marine Vessels As part of its effort to develop emission standards for these sources, EPA developed the NEI2011v1 Emissions Modeling Platform (EMP) projection factors (combined growth and control factor) for locomotives and C1/C2 vessels. See Appendix X for the data and calculations. EPA estimated future-year emissions to account for increased fuel consumption based on Energy Information Administration (EIA) fuel consumption projections, and emissions reductions resulting from emissions standards promulgated in 2009. These standards lowered diesel sulfur content and tightened emission standards for existing and new locomotive/vessel emissions to lower future-year PM, SO₂, and NOx. Using the EPA data, MARAMA computed projection (combined growth and control) factors for all years from 2007 to 2040 for each year for each type of engine and each pollutant. ⁶ For each projection the following approach was taken: - 2020 - o New York DEC interpolation of gridded emissions between 2017 and 2023. - 2023 - o MARAMA used EPA 2023 v6.3 ('el') datasets. ### 3.8.2. Aircraft Engines, GSE, and APUs EPA's approach was used to develop aircraft growth factors using the Federal Aviation Administration's (FAA's) Terminal Area Forecast (TAF) system (FAA, 2014). The TAF is the official forecast of aviation activity at FAA facilities. The TAF includes forecasts for 452 ⁶ Note that the EPA approach is based on the growth predictions of AEO2006 together with the phase-in of cleaner diesel engines. A few states commented that using AEO2006 over predicts emissions compared to AEO2014 for future years. This over prediction of growth applies to Class I, II, and III railroads and rail yards as well as C1/C2 commercial marine vessels. States have requested that EPA adjust their projections to use AEO2014 in the NEI2011v2. airports in the MARAMA study area, including historical data (1990–2012) and forecasts (2013–2040) for the following activities: - Air carrier operations representing landings and take-offs (LTOs) of commercial aircraft with seating capacity of more than 60 seats. - Commuter/air taxi operations is a single category. Commuter operations include LTOs by aircraft with 60 or fewer seats that transport regional passengers on scheduled commercial flights. Air taxi operations include LTO by aircraft with 60 or fewer seats conducted on non-scheduled or for-hire flights. - General aviation itinerant operations represent all civil aviation aircraft LTOs not classified as commercial. - General aviation local operations represent all civil aviation aircraft practice LTOs and low approaches. - Military itinerant operations represent LTOs by military aircraft. - Military local operations represent military aircraft practice LTOs and low approaches. Both the FAA TAF data and the 2011 NEI point source emission inventory are by airport. However, the 2011 NEI nonpoint source inventory contains emission estimates for aviation gasoline refueling operation on a county basis. To facilitate state review of the growth factors, user-friendly spreadsheets were developed that provide the surrogate growth parameters, match the growth parameters to inventory records, and configure the growth factors into the required EMF format. The spreadsheets allow the user to create a projection packet for any combination of base year and future year for the 2007 to 2040 period. See Section 3.1 of this TSD for a description of the spreadsheet format. For each projection the following approach was taken: - 2020 - o For the 15 northeast states MARAMA projected and controlled using Gamma factors within the EMF tool. - Includes correction to General Edward Lawrence Logan Airport annual growth rate as requested by Massachusetts DEP. - For other states in the modeling domain MARAMA applied EPA v6.3 'ek', 'en' closure/control. Interpolated 2017/2023 growth and NSPS control factors within the EMF tool. - 2023 - For the 15 northeast states MARAMA projected and controlled using Gamma factors within the EMF tool. - Includes correction to General Edward Lawrence Logan Airport annual growth rate as requested by Massachusetts DEP. - o For other states in the modeling domain MARAMA applied EPA v6.3 'ek', 'en' closure/control. # 3.9. NONROAD EQUIPMENT For the GAMMA inventory, MARAMA used the following for each projection: • 2020 - o For all states in the modeling domain New York DEC interpolated gridded emissions between 2017 and 2023. - 2023 - o For all states in the modeling domain EPA 2023 v6.3 ('el') was used # 3.10. ONROAD PROJECTION For the GAMMA inventory, MARAMA used the following for each projection: - 2020 - o For all states in the modeling domain New York DEC interpolated gridded emissions between 2017 and 2023 with CB6 chemistry. - 2023 - EPA 2023 v6.3 ('el') MOVES2014a emission factors prepared for CB6 chemistry applied to EPA v6.2 county level activity data. # 3.11. SECTORS WHERE BASE AND FUTURE YEAR EMISSIONS ARE IDENTICAL ### 3.11.1. Fires MARAMA used EPA's v6.2 2011 ('eh') modeling platform files, with two NC wildfires removed. 2011, 2020, and 2023 emissions are identical. In the 'eh' platform the wild and prescribed fires are in separate datasets, which is preferred by northeast states. In the 'ek' platform the two datasets were combined. Emission totals are the same in 'ek' and 'eh'. ## 3.11.2. Biogenic Sources Projection MARAMA used EPA's v6.3 2011 ('ek') modeling platform files to represent biogenic emissions. 2011, 2020, and 2023 files are identical. # 4. OTHER SECTORS AND FILES Emission estimates for other inventory sectors are prepared by others and provided to MARAMA. MARAMA is cooperating and coordinating with others to incorporate this work and cite it in our documentation, but MARAMA is not directly involved in completing or quality assuring this work. These other sectors are as follows: - a. **Temporalization of small EGU emissions** Maryland has developed an approach to temporalize emissions for smaller electrical generation sources that are not included in ERTAC EGU. This approach will be applied to the Gamma 2011, 2020 and 2023 inventories by Maryland before modeling. - b. **Canadian emissions** –EPA provided 2011 v6.3 'en' emissions back-projected from actual 2013 files received from Canada. In addition, EPA prepared an estimate of 2023 and 2025 Canadian emissions. See the EPA 2011 v6.3 'en' Modeling TSD (EPA, 2017) for details. For the MARAMA GAMMA inventory the following was used: - 2011 EPA v6.3 'en' - 2020 New York DEC interpolated between the EPA Canadian 2011 and 2023 gridded emission files to obtain 2020. - 2023 EPA v6.3 'en' Page 79 ## 5. DATA FILES MARAMA and S/L/T agencies use a variety of databases and tools to prepare the data files needed to run the Sparse Matrix Operator Kernel Emissions (SMOKE) modeling system to prepare emissions input data for air quality modeling. These databases and tools include: - The Emissions Modeling Framework (EMF) software system to manage and assure the quality of emissions inventories and emissions modeling-related data. One of the modules within the EMF system is the Control Strategy Tool (CoST) module. - NEI2011v2 annual emission inventory files. EPA provides these files in the Flat File 2010, also known as the FF10 format, for various subsectors in order to facilitate processing by SMOKE. - The ERTAC Forecast Tool
with associated input databases to project emissions from EGUs. - Various EMF projection, closure and control packets to project emissions from nonERTAC point sources, nonpoint sources, and aircraft engines/GSE/APUs. - Other models (NMIM/NONROAD, MOVES, SMARTFIRE, BEIS) with associated input databases to project emissions from nonroad equipment, onroad vehicles, fires and biogenic sources. For this inventory, S/L/T agencies are collaborating with EPA in developing the model input files and reviewing the modeling results. See EPA documentation for the input files used by these models for 2011 and 2023. # Figure 39, Figure 40, and Figure 41 list the annual emission inventory EMF datasets for 2011, 2020, and 2023 respectively. Other auxiliary files needed to run the SMOKE emission modeling system are documented elsewhere. Page 80 Figure 39: Annual Emission Inventory Files for 2011 | MARAMA Sector | 2011 Inventory File | Notes | |--------------------|---|--| | Point – ERTAC EGUs | CENSARA_2011_ERTACEGUv25_20160603_TXOKNEKSIAARLAMO
LADCO_2011_ERTACEGUv25_20160603_MIOHINILWIMN
OTC_2011_ERTACEGUv25_20160603_MENHVTMARICTNYNJDEPAMDDCVA
SESARM_2011_ERTACEGUv25_20160603_WVNCSCGAKYTNALMS | NEI2011v2 point sources included in the ERTAC EGU projection tool; hourly NOX and SO2 CEMS data replaces annual NOX and SO2 NEI data in the air quality model inputs. ERTAC v2.5 files were post-processed to include all criteria pollutants. | | Point – NonEGUs | ptnonERTAC_ipm_2011NEIv2_20160512.csv | NEI2011v2 point sources included in the ERTAC UAF but not included in the ERTAC EGU projection tool; and any IPM units not included in the ERTAC forecasting tool. | | | ptnonipm_2011NEIv2_POINT_20140913_revised_20150115_09feb2015_v2_MARAMA | NEI2011v2 non EGU point sources | | | ethanol_plants_2011NElv2_POINT_20141123_03feb2015_v1 | 2011 ethanol plant facilities from EPA's Office of Transportation and Air Quality (OTAQ) that were not identified in the NEI2011v1. | | | othpt_offshore_oil_2011NEIv2_POINT_20140913_16sep2014_v0.csv | EPA augmentation to include U.S. offshore oil production platforms outside the typical 3-10 nautical mile boundary defining state waters | | | pt_oilgas_2011NElv2_POINT_20140913_03feb2015_v4 | Onshore oil & gas production point sources | | | refueling_2011NEIv2_POINT_20140913_04dec2014_v2 | Gasoline Stage 1 unloading processes at point source facilities | | NonPoint | nonpt_2011NEIv2_NONPOINT_20141108_25apr2017_v5_MARAMA_v0 | NEI2011v2 for all nonpoint source SCCs not included in the individual tables below. | | | afdust_2011NEIv2_NONPOINT_20141108_11nov2014_v1.csv EPA_2011_afdust_no_precipadj_paved_unpaved_noNEIv2RPOstates_23sep2014_v0.csv | NEI2011v2 PM emissions for paved roads, unpaved roads and airstrips, construction (residential, industrial, road and total), agriculture production, and mining and quarrying | | | ag_2011NEIv2_NONPOINT_20141108_04feb2015_v3 | NEI2011v2 NH3 emissions from nonpoint livestock and fertilizer application, county and annual resolution | | | np_oilgas_2011NElv2_NONPOINT_14dec2015_v5.csv | NEI2011v2 nonpoint sources from oil and gas-
related processes | | | pfc_2011NEIv2_NONPOINT_11dec2015_v1.csv | NEI2011v2 portable fuel container nonpoint sources | | | refueling_2011NElv2_NONPOINT_20141108_11nov2014_v0.csv | NEI2011v2 Stage 1 gasoline unloading nonpoint | | | | | | MARAMA Sector | 2011 Inventory File | Notes | |---|---|--| | | | sources. (Stage 2 emissions are in the onroad inventory) | | | rwc_2011NEIv2_NONPOINT_20141108_24nov2014_v3 | NEI2011v2 residential wood combustion nonpoint sources | | | agburn_monthly_2011NEIv2_NONPOINT_03dec2015_v1.csv | NEI2011v2 annual and monthly emissions for agricultural burning activities | | Nonroad – CMV,
Aircraft, Locomotives | c1c2_offshore_2011NEIv2_NONPOINT_20141108_11nov2014_v0.csv | C1/C2 commercial marine vessel (CMV) emissions sources from the 2011NElv2 nonpoint inventory located outside of state territorial waters | | | cmv_c1c2rail_2011NEIv2_NONPOINT_20141108_02sep2016_v1.csv | C1/C2 CMV emissions sources from the 2011NEIv2 nonpoint inventory located within state territorial waters | | | rail_c1c2rail_2011NEIv2_NONPOINT_30nov2015_v1.csv | Locomotives (including rail yard locomotive SCC 2285002010) | | | ptinv_eca_imo_nonUS_nonCANADA_caps_vochaps_2011_16jun2015_v1_orl.txt | C3 CMV emissions sources projected from the 2002 ECA-IMO point inventory located outside of state territorial waters | | | c3marine_2011NEIv2_NONPOINT_20141108_02sep2016_v2.csv | C3 CMV emissions sources from the NEI2011v2 nonpoint inventory located within state territorial waters | | | ptnonipm_2011NEIv2_POINT_20140913_revised_20150115_09feb2015_v2_MARAMA | Aircraft, GSE and APU sources and rail yard locomotive SCC 28500201 are included in the NEI2011v2 point source inventory | | Nonroad –
NONROAD Model
Sources | 2011NElv1_nonroad_17oct2014_v6_part1.csv
2011NElv1_nonroad_17oct2014_v6_part2.csv | 2011NEIv1 nonroad equipment emissions developed using the NMIM/NONROAD model | | Onroad – MOVES
Model Sources | MOVES2014a_ONROAD_EPA2011el_FF10 | 2011 NEIv2 onroad equipment emissions developed using the MOVES2014a model with CB chemistry | | Fires | ptfire_*_2011v2_prescribed_16jan2015_v0 (* = January – December) ptfire_*_2011v2_wild_16jan2015_v0 (* = January – April; July – December) ptfire_*_2011v2_wild_16jan2015_v0_MARAMA.txt (* = May, June only) | NEI2011v2 prescribed and wild fire events: May and June wild fires were updated to remove exceptional wild fires in NC from each month. | | Biogenics | biogenic_2011ek_BEIS3_61_BELD4_1_08spe2016.csv | County-level biogenic emissions from 2011 v6.3 Modeling Platform | | MARAMA Sector | 2011 Inventory File | Notes | |-------------------|---------------------------------------|--| | Emissions offsets | 2011_MARAMA_PT_offsets_2017_07_14.csv | County-level emissions from plants/units in DE | | from closed | | that were closed prior to 2011. Emissions | | plants/units | | provided by DE | Figure 40: Annual Emission Inventory Files for 2020 | MARAMA Sector | 2020 Inventory File | Notes | |--------------------|--|--| | Point – ERTAC EGUs | CENSARA_2020_ERTACEGUv27_20180110_TXOKNEKSIAARLAMO
LADCO_2020_ERTACEGUv27_20180110_MIOHINILWIMN
OTC_2020_ERTACEGUv26_20180110_MENHVTMARICTNYNJDEPAMDDCVA
SESARM_2020_ERTACEGUv26_20180110_WVNCSCGAKYTNALMS | NEI2011v2 point sources included in the ERTAC EGU projection tool; ERTAC EGU v2.7 runs were used. Details of which are summarized in Section 3.2 of this document. | | Point – NonEGUs | 2020_POINT_PTNONERTAC_IPM_22dec2017 | NEI2011v2 point sources included in the ERTAC UAF but not included in the ERTAC EGU projection tool; and any IPM units not included in the ERTAC forecasting tool. Projected using MARAMA V2 growth factors. | | | 2020_POINT_PTNONIPM_22dec2017 | NEI2011v2 non EGU point sources. Projected using MARAMA V2 growth factors. | | | 2020_from_ethanol_plants_2011NEIv2_POINT_20dec2017_MARAMA | Interpolation of EPA 2017 and 2023 projections of 2011 ethanol plant facilities from EPA's Office of Transportation and Air Quality (OTAQ) that were not identified in the NEI2011v1. | | | othpt_offshore_oil_2011NEIv2_POINT_20140913_16sep2014_v0.csv | EPA augmentation to include U.S. offshore oil production platforms outside the typical 3-10 nautical mile boundary defining state waters. Used 2011 for 2023 (consistent with EPA) | | | 2020_MARAMA_pt_oilgas_2011NElv2_POINT_20140913_22dec2017 (MD, NJ, NC, PA, VA, WV; no sources in DC, DE) 2020_nonMARAMA_pt_oilgas_2011NElv2_POINT_20140913_22dec2017 (CT, ME, MA, NY, RI + rest of the modeling domain; no sources in NH, VT) | NEI2011v2 onshore oil & gas production point sources. Projected from MARAMA V2 growth factors and interpolated EPA v6.3 2017 and 2023 factors. | | | 2020_refueling_2011NEIv2_POINT_20140913_04dec2014_v2_14sep2017 | Gasoline Stage 1 unloading processes at point source facilities. Projected using MARAMA V2 growth factors. | | | Biodiesel_Plants_2018_ff10_11apr2013_v0.csv | Planned sources that did not exist in the NEI2011v2. Year 2018 new biodiesel plants based on planned sited plants production volumes provided by OTAQ. | | MARAMA Sector | 2020 Inventory File | Notes | |--|--
--| | | | Consistent with EPA, used 2018 for 2020. | | | 2023_MARAMA_new_sources_2jun2017 2023en_ptnonipm_new_units_state_comments_Wlonly_09aug2017_v0 2014_Illinois_WV_new_sources_NODA_29aug2016_v2 | | | Emissions Offsets from closed plants/units | 2023_MARAMA_PT_offsets_2017_04_25 | County-level emissions from plants/units that were closed after 2011. Emissions provided by states. | | NonPoint | 2020_nonpt_2011NEIv2_NONPOINT_20141108_25apr2017_v5_MARAMA New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the domain | NEI2011v2 for all nonpoint source SCCs not included in the individual tables below. Projected using MARAMA V2 growth factors. | | | 2020_afdust_2011NElv2_NONPOINT_11nov2014_v1_13sep2017 2020_EPA_2011_afdust_no_precipadj_paved_unpaved_noNElv2RPOstates_23sep2014_v0_13 sep2017.csv | NEI2011v2 PM emissions for paved roads, unpaved roads and airstrips, construction (residential, industrial road and total), agriculture production, and mining and quarrying. Projected using MARAMA V2 growth | | | New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the domain | factors. | | | 2020_ag_2011NEIv2_NONPOINT_04feb2015_v3_13sep2017 New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the | NEI2011v2 NH3 emissions from 2011NEIv1 nonpoint livestock and fertilizer application, county and annual resolution. Projected using MARAMA V2 growth | | no sources in DC, DE, NJ, NC,) 2020_nonMARAMA_np_oilgas_2011NElv2_NONPOINT_21dec2017 (NY + rest of the n | 2020_MARAMA_np_oilgas_2011NElv2_NONPOINT_20141108_21dec2017 (MD, PA, VA, WV; | factors. NEI2011v2 nonpoint sources from oil and gas-related processes from NEI2011v2. Projected from MARAMA V2 growth factors and interpolated EPA v6.3 2017 and 2023 factors. | | | 2020_pfc_2011NEIv2_NONPOINT_11dec2015_v1_13sep2017 New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the domain | NEI2011v2 portable fuel container nonpoint sources.
Projected using MARAMA V2 growth factors. | | | 2020_refueling_2011NElv2_NONPOINT_11nov2014_v0_13sep2017 New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the | NEI2011v2 Stage I gasoline unloading nonpoint source. Projected using MARAMA V2 growth factors. | | | domain 2020_MARAMA_rwc_2011NEIv2_NONPOINT_20141108_24nov2014_v3 | NEI2011v2 residential wood combustion nonpoint sources. Projected using MARAMA V2 growth factors | | | New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the | Sources. I Tojecieu using ivinivnivin vz głowin laciols. | | MARAMA Sector | 2020 Inventory File | Notes | |---|---|--| | | domain | | | | agburn_monthly_2011NEIv2_NONPOINT_03dec2015_v1.csv | NEI2011v2 annual and monthly emissions for agricultural burning activities. Consistent with EPA, used 2011 for 2020. | | Nonroad – CMV,
Aircraft, Locomotives | 2020_c1c2_offshore_2011NEIv2_NONPOINT_20141108_11nov2014_v0_14sep2017.csv | C1/C2 commercial marine vessel (CMV) emissions sources from the 2011NEIv2 nonpoint inventory located outside of state territorial water. Projected using MARAMA V2 growth factors. | | | 2020_cmv_c1c2rail_2011NEIv2_NONPOINT_20141108_02sep2016_v1_14sep2017 New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the domain | C1/C2 CMV emissions sources from the 2011NEIv2 nonpoint inventory located within state territorial waters. Projected using MARAMA V2 growth factors. | | | 2020_rail_c1c2rail_2011NEIv2_NONPOINT_30nov2015_v1_14sep2017 New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the domain | Locomotives (including rail yard locomotive SCC 2285002010). Projected using MARAMA V2 growth factors. | | | C3 CMV outside of state territorial waters New York DEC interpolation of gridded emissions between 2017 and 2023 | C3 CMV emissions sources projected from the 2002 ECA-IMO point inventory located outside of state territorial waters | | | 2020_MARAMA_c3marine_2011NEIv2_NONPOINT_20141108_14nov2014_v1.csv New York DEC interpolation of gridded emissions between 2017 and 2023 for other states in the domain | C3 CMV emissions sources from the NEI2011v2 nonpoint inventory located within state territorial waters. Projected using MARAMA V2 growth factors. | | | 2020_POINT_ptnonipm_22dec2017 | Aircraft, GSE and APU sources and rail yard locomotive SCC 28500201 included in the NEI2011v2 point source inventory. Projected using MARAMA V2 growth factors. | | Nonroad –
NONROAD Model
Sources | Nonroad Equipment: Appendix EE – 2020 Nonroad and Onroad County Summaries | NEIv1 nonroad equipment emissions developed using the NMIM/NONROAD model | | Onroad – MOVES
Model Sources | Onroad: Appendix EE – 2020 Nonroad and Onroad County Summaries | NEIv2 onroad equipment emissions developed using the MOVES2014a model | | Fires | ptfire_*_2011v2_prescribed_16jan2015_v0 (* = January – December) ptfire_*_2011v2_wild_16jan2015_v0 (* = January – April; July – December) ptfire_*_2011v2_wild_16jan2015_v0_MARAMA.txt (* = May, June only) | NEI2011v2 prescribed and wild fire events: May and June wild fires were updated to remove exceptional wild fires in NC from each month. Consistent with EPA, used 2011 for 2020. | | MARAMA Sector | 2020 Inventory File | Notes | |---------------|---------------------|--| | Biogenics | | County-level biogenic emissions from 2011 v6.3 Modeling Platform. Consistent with EPA, used 2011 for 2020. | Figure 41: Annual Emission Inventory Files for 2023 | MARAMA Sector | 2023 Inventory File | Notes | |--------------------|--|--| | Point – ERTAC EGUs | CENSARA_2023_ERTACEGUv27_20170918_TXOKNEKSIAARLAMO
LADCO_2023_ERTACEGUv27_20170918_MIOHINILWIMN
OTC_2023_ERTACEGUv27_20170918_MENHVTMARICTNYNJDEPAMDDCVA
SESARM_2023_ERTACEGUv27_20170918_WVNCSCGAKYTNALMS | NEI2011v2 point sources included in the ERTAC EGU projection tool; ERTAC EGU v2.7 runs were used. Details of which are summarized in Section 3.2 of this document. | | Point – NonEGUs | 2023_POINT_PTNONERTAC_IPM_29may2017 | NEI2011v2 point sources included in the ERTAC UAF but not included in the ERTAC EGU projection tool; and any IPM units not included in the ERTAC forecasting tool. Projected using MARAMA V2 growth factors. | | | 2023_POINT_PTNONIPM_29may2017 | NEI2011v2 non EGU point sources. Projected using MARAMA V2 growth factors. | | | 2023el_from_ethanol_plants_2011NEIv2_POINT_20141123_20sep2016_v0 | EPA 2023 projections of 2011 ethanol plant facilities from EPA's Office of Transportation and Air Quality (OTAQ) that were not identified in the NEI2011v1. | | | othpt_offshore_oil_2011NEIv2_POINT_20140913_16sep2014_v0.csv | EPA augmentation to include U.S. offshore oil production platforms outside the typical 3-10 nautical mile boundary defining state waters. Used 2011 for 2023 (consistent with EPA) | | | 2023en_MARAMA_pt_oilgas_2011NEIv2_POINT_21aug2017_v0 (MD, NJ, NC, PA, VA, WV; no sources in DC, DE) 2023en_pt_oilgas_2011NEIv2_POINT_21aug2017_v2 (CT, ME, MA, NY, RI + rest of the modeling domain; no sources in NH, VT) | Onshore oil & gas production point sources from EPA 2023 v6.3 platform. | | | 2023el_MARAMA_from_refueling_2011NElv2_POINT_20140913_15sep2016_v1 | Gasoline Stage 1 unloading processes at point source facilities from EPA 2023 v6.3 platform. | | | Biodiesel_Plants_2018_ff10_11apr2013_v0.csv | Planned sources that did not exist in the NEI2011v2. | | MARAMA Sector | 2023 Inventory File | Notes | |--|---|--| | | | Year 2018 new biodiesel plants based on planned sited plants production volumes provided by OTAQ. Consistent with EPA, used 2018 for 2023. | | | 2023_MARAMA_new_sources_2jun2017
2023en_ptnonipm_new_units_state_comments_Wlonly_09aug2017_v0
2014_Illinois_WV_new_sources_NODA_29aug2016_v2 | | | Emissions Offsets
from closed
plants/units | 2023_MARAMA_PT_offsets_2017_04_25 | County-level emissions from plants/units that were closed after 2011. Emissions provided by states. | | NonPoint | 2023_NONPOINT_nonpt_12may2017
2023el_from_nonpt_2011NElv2_NONPOINT_2_113907436_14sep2016_v1 | NEI2011v2 for all nonpoint source SCCs not included in the individual tables below. Projected using MARAMA V2 growth factors. | | |
2023el_MARAMA_from_afdust_2011NElv2_NONPOINT_20141108_19sep2016_v1 2023el_MARAMA_from_EPA_2011_afdust_no_precipadj_paved_unpaved_noNElv2RPOstates_19sep2016_v1 2023el_from_afdust_2011NElv2_NONPOINT_20141108_19sep2016_v3 | NEI2011v2 PM emissions for paved roads, unpaved roads and airstrips, construction (residential, industrial, road and total), agriculture production, and mining and quarrying from EPA 2023 v6.3 platform. | | | 2023el_from_EPA_2011_afdust_no_precipadj_paved_unpaved_noNEIv2RPOstates_19sep2016 _v1 | | | | 2023el_ag_MARAMA_2011NEIv2_NONPOINT_20141108_07sep2016_v0
2023el_ag_2011NEIv2_NONPOINT_20141108_07sep2016_v1 | NEI2011v2 NH3 emissions from 2011NEIv1 nonpoint livestock and fertilizer application, county and annual resolution from EPA 2023 v6.3 platform. | | | 2023el_MARAMA_np_oilgas_2011NElv2_NONPOINT_20141108_mar_14sep2016_v1_MDPAVA WV (MD, PA, VA, WV; no sources in DC, DE, NJ, NC) 2023en_np_oilgas_2011NElv2_NONPOINT_07aug2017_v1 (NY + rest of the modeling domain; no sources in CT, ME, MA, NH, RI, VT) | NEI2011v2 nonpoint sources from oil and gas-related processes from EPA 2023 v6.3 platform. | | | MARAMA_2023_from_pfc_2011NEIv2_NONPOINT_20141108_11nov2014_v0_14sep2016_v0 pfc_2025_2011v6_2_ff10_28jan2015_13sep2016_v2 | NEI2011v2 portable fuel container nonpoint sources from EPA 2023 v6.3 platform. | | | 2023el_MARAMA_from_refueling_2011NElv2_NONPOINT_20141108_mar_13sep2016_v1 2023el_from_refueling_2011NElv2_NONPOINT_20141108_14sep2016_v1 | NEI2011v2 Stage I gasoline unloading nonpoint sources from EPA 2023 v6.3 platform. | | | 2023el_rwc_MARAMA_2011NEIv2_NONPOINT_20141108_07sep2016_v0
2023el_rwc_2011NEIv2_NONPOINT_20141108_080856104_07sep2016_v1 | NEI2011v2 residential wood combustion nonpoint sources from EPA 2023 v6.3 platform. | | MARAMA Sector | 2023 Inventory File | Notes | |---|---|--| | | agburn_monthly_2011NEIv2_NONPOINT_03dec2015_v1.csv | NEI2011v2 annual and monthly emissions for agricultural burning activities. Consistent with EPA, used 2011 for 2023. | | Nonroad – CMV,
Aircraft, Locomotives | t_2023el_c1c2_offshore_2011NElv2_NONPOINT_20141108_07sep2016_v0 | C1/C2 commercial marine vessel (CMV) emissions sources from the 2011NEIv2 nonpoint inventory located outside of state territorial waters from EPA 2023 v6.3 platform. | | | 2023el_MARAMA_cmv_c1c2rail_2011NElv2_NONPOINT_20141108_07sep2016_v0 2023el_cmv_c1c2rail_2011NElv2_NONPOINT_20141108_07sep2016_v2 | C1/C2 CMV emissions sources from the 2011NEIv2 nonpoint inventory located within state territorial waters from EPA 2023 v6.3 platform. | | | 2023el_MARAMA_rail_c1c2rail_2011NElv2_NONPOINT_20141108_07sep2016_v0 | Locomotives (including rail yard locomotive SCC 2285002010) from EPA 2023 v6.3 platform. | | | 2023el_eca_imo_nonUS_nonCANADA_caps_vochaps_2011_07sep2016_v0_MARAMA.txt | C3 CMV emissions sources projected from the 2002 ECA-IMO point inventory located outside of state territorial waters | | | 2023el_MARAMA_c3marine_2011NElv2_NONPOINT_20141108_07sep2016_v0 2023el_c3marine_2011NElv2_NONPOINT_20141108_09sep2016_v2 | C3 CMV emissions sources from the NEI2011v2 nonpoint inventory located within state territorial waters from EPA 2023 v6.3 platform. | | | 2023_POINT_ptnonipm_29may2017 | Aircraft, GSE and APU sources and rail yard locomotive SCC 28500201 included in the NEI2011v2 point source inventory from EPA v6.3 platform. | | Nonroad –
NONROAD Model
Sources | 2023el_nonroad_ff10_NCD20160627_05oct2016_v3_part1 2023el_nonroad_ff10_NCD20160627_05oct2016_v3_part2 2023el_projection_SLT_nonroad_01feb2013_Texas_monthly_ff10_30aug2016_v0 | 2017NEIv1 nonroad equipment emissions developed using the NMIM/NONROAD model | | Onroad – MOVES
Model Sources | MOVES2014a_ONROAD_EPA2023el_FF10 | 2023 NEIv2 onroad equipment emissions developed using the MOVES2014a model | | Fires | ptfire_*_2011v2_prescribed_16jan2015_v0 (* = January – December) ptfire_*_2011v2_wild_16jan2015_v0 (* = January – April; July – December) ptfire_*_2011v2_wild_16jan2015_v0_MARAMA.txt (* = May, June only) | NEI2011v2 prescribed and wild fire events: May and June wild fires were updated to remove exceptional wild fires in NC from each month. Consistent with EPA, used 2011 for 2023. | | Biogenics | biogenic_2011ek_BEIS3_61_BELD4_1_08spe2016.csv | County-level biogenic emissions from 2011 v6.3 Modeling Platform. Consistent with EPA, used 2011 for 2023. | # 6. DATA SUMMARIES This section provides emission summary graphs for each pollutant by state, year and sector. Additional numerical summaries in tabular format are provided in Appendix AA. The sectors shown in the following figures are defined below. Appendix BB lists how SCCs were assigned to sectors. - ERTAC EGU Point Sources. This sector includes emission units located primarily at electric power plants that are included in the ERTAC EGU forecasting tool. These sources are required to report continuous emission monitoring data to EPA's Clean Air Market Division (CAMD). Air quality modeling uses the hourly emissions data for these units to accurately reflect the temporal variation in emissions - Small EGU (NonERTAC IPM) Point Sources. This sector includes emission units that are NOT included in the ERTAC EGU Projection Tool but are included in EPA's IPM scenarios. This is the same as the "Point non-ERTAC EGU" source group. - **NonEGU Point Sources**. This sector includes facilities and sources located at a fixed, stationary location such as larger industrial, commercial and institutional facilities. - Aircraft/GSE/APU Point Sources. This sector includes emissions from aircraft engines, ground support equipment and auxiliary power units that are identified as point sources (e.g., emissions are located at specific airport locations) and rail yard locomotives. - Nonpoint Sources. This sector includes sources which individually are too small in magnitude or too numerous to inventory as individual point sources. Nonpoint sources include consumer products, paints, residential, commercial and industrial fuel combustion not in the point source inventory, smaller industrial, commercial and institutional facilities, and Stage 1 unloading emissions from the filling of underground storage tanks (Stage 2 refueling emissions are included in onroad sector). This sector does not include locomotive emissions outside of the rail yards and commercial marine vessel emissions, which are included in the other nonroad sector described below. S/L/T agencies and EPA estimate nonpoint emissions at the county level. - Rail/CMV Nonroad Sources. This category includes internal combustion engines used to propel marine vessels and locomotives. - Nonroad Sources in the NONROAD Model. This category contains mobile sources included in NONROAD model within the National Mobile Inventory Model (NMIM). Nonroad emissions result from the use of fuel in a diverse collection of vehicles and equipment such as construction equipment, recreational vehicles, and landscaping equipment. - Onroad Sources. This category contains mobile sources included in the MOVES model. Onroad emissions result from the combustion and evaporation of fuel used by motorized vehicles, including vehicle refueling (Stage 2) emissions that are normally operated on public roadways. This includes passenger cars, motorcycles, minivans, sport-utility vehicles, light-duty trucks, heavy-duty trucks, and buses. - **Fire Sources**. This source category includes wildifires and prescribed burning sources of pollution caused by the inadvertent or intentional burning of biomass including forest, - rangeland (e.g., grasses and shrubs), and agricultural vegetative residue. Other burning sources such as permitted agricultural burning are included in the nonpoint inventory. - **Biogenic Sources**. This category includes emissions from vegetation and soils that are computed via a model that utilizes spatial information on vegetation and land use, and environmental conditions of temperature and solar radiation. ### 6.1. CARBON MONOXIDE Figure 42 summarizes CO emissions by state, year and sector. For the 15-state region, CO emissions are projected to decrease by ~27 percent from 11.9 to 8.6 million tons between 2011 and 2023. The reduction is associated with the significant reductions in emissions from the onroad and nonroad sectors resulting from national emissions standards for highway vehicle and nonroad engines. Figure 42: Annual Emission Summary for Carbon Monoxide # 6.2. AMMONIA Figure 43 summarizes NH3 emissions by state, year and sector. For the 15-state region, NH3 emissions are projected to increase by ~2% percent from 447 to 456 thousand tons between 2011 and 2023. Nearly all of the NH3 emissions are from the nonpoint sector, primarily agricultural fertilizer application and livestock waste operations. Figure 43: Annual Emission Summary for Ammonia # 6.3. OXIDES OF NITROGEN Figure 44 summarizes NOx emissions by state, year and sector. For the 15-state region, NOx emissions are projected to decrease by ~44 percent from 2.6 to 1.5 million tons between 2011 and 2023. Three sectors show significant reductions in emissions between 2011 and 2023 – onroad emissions decrease by 70 percent, nonroad emissions decrease by 45 percent, and ERTAC EGU emissions decrease by 50 percent. Two sectors show significant increases – nonpoint emissions (in particular, emissions from oil & gas exploration) are projected to increase by 4 percent and aircraft emission increase by 23 percent between 2011 and 2023. NOx emissions from nonEGUs are projected to decrease by 10 percent between 2011 and 2023.
Figure 44: Annual Emission Summary for Oxides of Nitrogen # 6.4.PM10 Figure 45 summarizes unadjusted PM10 emissions by state, year and sector.⁷ For the 15-state region, PM10 emissions are projected to remain relatively unchanged at ~1.9 million tons from 2011 through 2023. Most of the PM10 emissions result from dust that is re-entrained by vehicles traveling on paved roads. Figure 45: Annual Emission Summary for Unadjusted PM10 ⁷ Transport fractions and meteorological adjustments are applied during SMOKE processing. # **PM2.5** Figure 46 summarizes unadjusted PM2.5 emissions by state, year and sector. For the 15-state region, PM2.5 emissions are projected to decrease slightly from ~0.6 million tons in 2011 to ~0.56 tons in 2023. Most of the PM2.5 emissions result from dust that is re-entrained by vehicles traveling on paved roads and from residential/commercial/industrial fuel combustion. Residential wood combustion is also a significant source of PM2.5 in the region. Figure 46: Annual Emission Summary for Unadjusted PM2.5 ⁸ Transport fractions and meteorological adjustments are applied during SMOKE processing. # 6.5. SULFUR DIOXIDE Figure 47 summarizes SO2 emissions by state, year and sector. For the 15-state region, SO2 emissions are projected to decrease by ~55 percent from 1.1 to 0.49 million tons between 2011 and 2023. The emissions from ERTAC EGUs are projected to decrease by 60 percent. Significant SO2 reductions are projected for the onroad and nonroad sectors due to lower sulfur content limits for gasoline and diesel fuels. Additional SO2 reductions are projected from the nonpoint sector due to more stringent sulfur content limits for home heating oil and other distillate/residual fuel oils. Figure 47: Annual Emission Summary for Sulfur Dioxide # 6.6. VOLATILE ORGANIC COMPOUNDS Figure 48 summarizes VOC emissions by state, year and sector. For the 15-state region, VOC emissions are projected to decrease by 7 percent from ~7 to 6.5 million tons from 2011 and 2023. Biogenic emissions represent about 67 percent of the total VOC emissions in 2011 and are projected to remain unchanged between 2011 and 2023; with reductions in other sectors biogenic emissions are projected to represent a larger percentage of total VOC emissions, about 72 percent, in 2023. Man-made VOC emissions are projected to decrease by 22 percent, due primarily to reductions in the onroad and nonroad sectors. Figure 48: Annual Emission Summary for Volatile Organic Compounds ## 7. REFERENCES EIA, 2015. Energy Information Administration. *Annual Energy Outlook 2015 with Projections to 2040*. April 2015. http://marama.org/images/stories/documents/Annual Energy Outlook 2015 with Projections to 2014 Apr_2015.pdf EPA, 2007. U.S. Environmental Protection Agency. Guidance on the Use of Models and Other Analyses for Demonstration Attainment of Air Quality Goals for Ozone, PM2.5, and Regional Haze. April 2007. http://marama.org/images/stories/documents/Guidance_on_the_Use_of_Models_and_Other_Analyses_for_Demonstration_Attainment_of_AQ_Goals_for_Ozone_PM2.5_and_RH_Apr_2007.pdf EPA, 2015a. U.S. Environmental Protection Agency. 2011 National Emission Inventory, version 2 Technical Support Document. August 2015. http://marama.org/images/stories/documents/2011_NEI_v2_Technical_Support_Document_Aug_2015.pd f EPA, 2015b. U.S. Environmental Protection Agency. *Technical Support Document (TSD)*Preparation of Emissions Inventories for the Version 6.2, 2011 Emissions Modeling Platform. August 2015. http://marama.org/images/stories/documents/EPA_TSD_2011_Emissions_Modeling_Platform_v6.2_Aug_2015.pdf EPA, 2015c. U.S. Environmental Protection Agency. 2011 NEI Documentation Nonpoint Emission Tools and Methods Data and Documentation ftp site (contains MS Excel spreadsheets with emission factors, activities and county level allocation factors, and MS Word documents that describe the methodology used to estimate emissions.). ftp://ftp.epa.gov/EmisInventory/2011nei/doc/ EPA, 2016a. U.S. Environmental Protection Agency. *Technical Support Document (TSD)*Preparation of Emissions Inventories for Version 6.3, 2011 Emissions Modeling Platform. (ek) August 2016. http://marama.org/images/stories/documents/6_EPA_TSD_2011_Emissions_Modeling_Platform_v6.3_A_ug_2016.pdf EPA, 2016b. U.S. Environmental Protection Agency. *Technical Support Document (TSD) Updates to Emissions Inventories for Version 6.3, 2011 Emissions Modeling Platform for the Year 2023.* (el) December, 2016 http://marama.org/images/stories/documents/7 EPA TSD 2011 Emissions Modeling Platform v6.3 updates Dec 2016.pdf EPA, 2017. U.S. Environmental Protection Agency. *Technical Support Document (TSD)*Additional Updates to Emissions Inventories for Version 6.3, 2011 Emissions Modeling Platform for the Year 2023. (en) October 2017. http://marama.org/images/stories/documents/8 EPA TSD 2011 Emissions Modeling Platform v6.3 a dditional updates Oct 2017.pdf ERTAC, 2017. Eastern Regional Technical Advisory Committee. *ERTAC EGU Forecasting Tool Documentation web site* (CONUS 2.7 CSAPR Compliant Scenario was used for this inventory). 2017. http://www.marama.org/2013-ertac-egu-forecasting-tool-documentation Page 97 FAA, 2013. Federal Aviation Administration. *Terminal Area Forecast Summary Fiscal Years* 2012-2040. 2014. https://aspm.faa.gov/main/taf.asp MARAMA, 2015. Mid-Atlantic Regional Air Management Association. (Technical Support Document for) Emission Inventory Development for 2011, 2018, and 2028 for the Northeastern U.S. Alpha2 Version. November 2015. http://www.marama.org/technical-center/emissions-inventory/2011-inventory-and-projections MARAMA, 2016. Mid-Atlantic Regional Air Management Association. *Technical Support Document Emission Inventory Development for 2011 and 2017 for the Northeastern U.S. Beta2 Version*. July 2017. http://www.marama.org/technical-center/emissions-inventory/2011-2017-beta-regional-emissions-inventory NY DEC, 2016. New York Department of Environmental Conservation. *Technical Memorandum concerning low sulfer distillate fuel effect on NOX emissions*. http://marama.org/images/stories/documents/APP09_NY2016_MARAMA_NOx_Reductions_Low_Sulfur_Distillate.pdf OTC, 2007. Ozone Transport Commission. *Identification and Evaluation of Candidate Control Measures – Final Technical Support Document*. February 2007. http://marama.org/images/stories/documents/14_Identification_and_Evaluation_of_Candidate_Control_Measures_Final_Technical_Support_Document_Feb_2007.pdf UNC, 2013. University of North Carolina Institute for the Environment. *Control Strategy Tool (CoST) "Project Future Year Inventory" Development Document*. April 8, 2013. http://marama.org/images/stories/documents/15 Project Future Year Inventory DevelopmentDoc 04-09-13.pdf